DOCUMENT RESUME ED 040 037 SE 008 009 AUTHOR Marquardt, D. N., Ed. TITLE Guidelines and Suggested Title List for Undergraduate Chemistry Libraries, Serial Publication Number 44. INSTITUTION Advisory Council on Coll. Chemistry. PUB DATE **Sep** 69 NOTE 44p. AVAILABLE FROM Advisory Council on College Chemistry, Dept. of Chemistry, Stanford Univ., Stanford, California 94305 (free) EDRS PRICE DESCRIPTORS EDRS Price MF-\$0.25 HC-\$2.30 Advisory Committees, *Bibliographies, Booklists, *Chemistry, *College Science, *Library Guides, Research Reviews (Publications), *Resource Materials, Scholarly Journals IDENTIFIERS Advisory Council on College Chemistry #### ABSTRACT Contained are guidelines and an extensive list of books and journals suitable for an undergraduate chemistry library. The guidelines are concerned with the organization and acquisition policy of chemistry libraries, and with inter-library loan and photoduplication services. Various sections of the report deal with journals and abstracts, review serials, foreign language titles, U.S. Government publications and a suggested titles list. The books in the titles list are in the areas of analytical, biological, inorganic, organic and physical chemistry. In general, introductory texts have not been included. The list is arranged alphabetically with entries by author or editor unless the work is better known by title. The library of Congress classification number and the Dewey Decimal classification number, when available, are given for each entry. Book prices are also given. The report concludes with a directory of publishers and dealers. This report should be most useful for college libraries, science teachers, and students. (LC) # GUIDELINES AND SUGGESTED TITLE LIST for UNDERGRADUATE CHEMISTRY LIBRARIES Revised 1969 A Report Authorized by the ADVISORY COUNCIL ON COLLEGE CHEMISTRY Edited by D. N. MARQUARDT (University of Nebraska at Omaha) A limited number of additional copies of this publication are available free of charge upon request to: Advisory Council on College Chemistry Department of Chemistry Stanford University Stanford, California 94305 SERIAL PUBLICATION NUMBER 44 SEPTEMBER 1969 # TABLE OF CONTENTS | | | | | | | | | | | Page | |--------------|---|------|---|---|---|---|---|---|---|------| | I. | Introduction | • | • | • | • | • | • | • | • | 1 | | II. | Practical Library Considerations | • | • | • | • | • | • | • | • | 1 | | 111. | Acquisition of New Titles . | • | | • | • | | • | • | • | 3 | | IV. | Journals and Abstracts | • _ | | | • | | • | | • | 5 | | V. | Review Serials | • | | | | • | • | | • | 7 | | VI. | Foreign Language Titles | • | • | • | | • | • | | • | 8 | | VII. | U.S. Government Publications | • | | | • | • | • | • | • | 10 | | '111. | Suggested Title List | • | | • | • | • | • | • | • | 12 | | IX. | Directory of Publishers and Dea | lers | _ | | | | | | | 36 | # Advisory Council on College Chemistry Department of Chemistry, Stanford University, Stanford, California 94305 The Advisory Council on College Chemistry, an independent group of chemists, has as its goal the improvement of undergraduate chemistry curricula and instruction. The Council collects and disseminates information through the activities of standing committees on Freshman Chemistry, Curriculum and Advanced Courses, Teaching Aids, Teacher Development, Science for Non-Science Majors, Two-Year College, and Resource Papers. Additional ad hoc groups act as necessary to further assist the Council in providing leadership and stimulus for imaginative projects on the part of individual chemists. The Council is one of a group of collegiate commissions supported by grants from the National Science Foundation. #### TRUSTEES L. C. King, Chairman G. M. Barrow W. B. Cook W. H. Eberhardt C. C. Price Roger Gymer, Staff Associate #### COUNCIL AEMBERS Jerry A. Bell '71, Simmons College Henry A. Bent '69, N. Carclina State U.— Raleigh Francis T. Bonner '70, SUNY at Stony Brook Robert C. Brasted '69, University of Minnesota Theodore L. Brown '71, University of Illinois William B. Cook '69, Colorado State University Charles F. Curtiss '70, University of Wisconsin Jefferson C. Davis, Jr. '71, University of South Florida William H. Eberhardt '69, Georgin Institute of Technology Harry B. Gray '69, California Institute of Technology David N. Hume '69, Massachusetts Institute of Technology Emil T. Kaiser '69, The University of Chicago Michael Kasha '69, Florida State University L. Carroll King '69, Northwestern Uni rsity Howard V. Malmstadt '69, University of Illinois William T. Mooney, Jr. '69, El Camino College Leon O. Morgan '70, University of Texas Milton Orchin '70, University of Cincinnati Robert W. Parry '70, University of Utah Arden L. Pratt '70, SUNY at Albany Charles C. Price '69, University of Pennsylvania Richard W. Ramette '70, Carleton College Douglas A. Skoog '70, Stanford University Wendell H. Slabaugh '71, Oregon State University Robert I. Walter '69, U. of Illinois — Chicago Circle # ADVISORY COUNCIL ON COLLEGE CHEMISTRY # SPECIAL PANEL MEETING TO REVIEW GUIDELINES AND PREPARE TITLE BOOK LIST FROM RESULTS OF POLL OF SPECIALISTS AND DEPARTMENTS Palo Alto, California, July 28-29, 1968 #### Participants — BRASTED, Prof. Robert C., Dept. of Chemistry, University of Minnesota, Minneapolis, Minn. 55455 HAENISCH, Prof. Edward L., Dept. of Chemistry, Wabash College, Crawfordsville, Ind. 47933 KEPPEL, Prof. C. Robert, Dept. of Chemistry, University of Nebraska at Omaha, Omaha, Neb. 68101 KIEFFER, Prof. William F., Dept. of Chemistry, College of Wooster, Wooster, Ohio 44691 MARQUARDT, Prof. D. N., Dept. of Chemistry, University of Nebraska at Omaha, Omaha, Neb. 68101 POWER, Prof. Ruth T., Dept of Chemistry and Chemical Engineering Library, University of Illinois, Urbana, Illinois 61801 WAWZONEK, Prof. Stanley, Dept. of Chemistry, State University of Iowa, Iowa City, Iowa 52240 YOUNG, Prof. Jay A., Dept. of Chemistry, King's College, Wilkes-Barre, Pa. 18702 #### Specialists — Axelrod, Dr. Bernard, Purdue University, Lafayette, Ind. 47907 Benfey, Dr. Theodore, Earlham College, Richmond, Ind 47374 Bent, Dr. Henry A., Univ. of Minnesota, Minneapolis, Minn. 55455 Brasted, Dr. Robert C., Univ. of Minnesota, Minneapolis, Minn. 55455 Caughlan, Dr. Charles, Montana State Univ., Bozeman, Montana 59715 Cohen, Dr. Saul G., Brandeis University, Waltham, Mass. 02154 Cook, Dr. William B., Colorado State Univ., Ft. Collins, Colo. 80521 Cooley, Dr. J. H., University of Idaho, Moscow, Idaho 83843 Corwin, Dr. James F., Antioch College, Yellow Springs, Ohio 45387 Daane, Dr. A. H., Kansas State Univ., Manhattan, Kansas 66504 Danforth, Dr. J., Grinnell College, Grinnell, Iowa 50112 Davenport, Dr. Derek A., Univ. of California, Santa Cruz, Calif. 95000 Day, Dr. R. A., University of Cincinnati, Cincinnati, Ohio 45221 Duffy, Dr. Norman V., Kent State University, Kent, Ohio 44240 Eberhardt, Dr. William H., Georgia Inst. of Tech., Atlanta, Ga. 30332 Elving, Dr. Philip J., Univ. of Michigan, Ann Arbor, Mich. 48104 Ferguson, Dr. Lloyd N., California State College, Los Angeles, Calif. 90032 Fritz, Dr. J. S., Iowa State Univ., Ames, Iowa 50010 Fruton, Dr. Joseph, Yale University, New Haven, Conn. 06520 Gray, Dr. Harry B., California Inst. of Technology, Pasadena, Calif. 91109 Hart, Dr. Harold C, Michigan State Univ., E. Lansing, Mich. 48823 Herz, Dr. Werner, Florida State Univ., Tallahassee, 1 lorida 32306 - Specialists (Continued) - Hume, Dr. David N., Massachusetts Inst. of Tech., Cambridge, Mass. 02139 - Jacobs, Dr. Thomas, Univ. of California, Los Angeles, Calif. 90024 - Johnsen, Dr. Russell H., Florida State Univ., Tallahassee, Florida 32306 - Jonassen, Dr. Hans B., Tulane Univ., New Orleans, La. 70118 - Keppel, Dr. C. Robert, Univ. of Nebraska at Omaha, Omaha, Nebr. 68101 - Kercheval, Dr. James, Univ. cf No. Iowa, Cedar Falls, Iowa 50613 - Kleinberg, Dr. Jacob, Univ. of Kansas, Lawrence, Kansas 66044 - Klotz, Dr. Irving M., Northwestern Univ., Evanston, Ill. 60210 - Kokes, Dr. R. J., Johns Hopkins Univ., Baltimore, Md. 21218 - Livingston, Dr. R. L., Purdue University, Lafayette, Ind. 47907 - Marvel, Dr. Carl S., University of Arizona, Tucson, Arizona 85721 - Meehan, Dr. Edward J., Univ. of Minnesota, Minneapolis, Minn. 55455 - Mellon, Dr. Melvin G., Purdue University, Lafayette, Ind. 47907 - Moeller, Dr. Therald, Univ. of Illinois, Urbana, Illinois 61803 - Oelke, Dr. W. C., Grinnell College, Grinnell, Iowa 50112 - Orchin, Dr. Milton, Univ. of Cincinnati, Cincinnati, Ohio 45221 - Parry, Dr. Robert W., Univ. of Michigan, Ann Arbor, Mich. 48104 - Pflaum, Dr. Ronald T., Univ. of Iowa, Iowa City, Iowa 52240 - Popov, Dr. Alexander I., Michigan State Univ., East Lansing, Mich. 48823 - Pynadath, Dr. Thomas, Kent State University, Kent, Ohio 44240 - Rabjohn, Dr. Norman, Univ. of Missouri, Columbia, Missouri 65202 - Reinecke, Dr. Manfred, Texas Christian Univ., Ft. Worth, Tex. 76129 - Sienko, Dr. Michell J., Cornell University, Ithaca, N.Y. 14850 - Skoog, Dr. Douglas A., Stanford Univ., Palo Alto, Calif. 94304 - Slabaugh, Dr. W. H., Oregon State Univ., Corvallis, Oregon 97331 - Stageman, Dr. Paul J., Univ. of Nebraska at Omaha, Omaha, Neb. 68101 - Tu, Dr. Anthony, Colorado State Univ., Ft. Collins, Colo. 80521 - Wawzonek, Dr. Stanley, Univ. of Iowa, Iowa City, Iowa 52240 - Yankwich, Dr. Peter E., University of Illinois, Urbana, Illinois 61801 - Young, Dr. Jay A., King's College, Wilkes-Barre, Pa. 18702 (The editor gratefully acknowledges Dr. Melvin G. Mellon's preparation of the revision of section VII) #### **ACKNOWLEDGEMENT** The editor and the panel are particularly indebted to Professor Ruth Power and the staff of the University of Illinois Chemistry Library for the preparation of the bibliographic detail of the suggested title list. #### I. INTRODUCTION The Guidelines and Suggested Title List for Undergraduate Chemistry Libraries as prepared for the
Advisory Council on College Chemistry's Teaching Aids Committee in 1965-66 proved to be one of the most sought after AC₃ publications. Knowing full well the necessity of keeping any such list up-to-date, if it is to serve the purpose for which it was intended, the revision of the guidelines was initiated in the spring of 1968. After consultation with many of the former special panel members, it was decided to follow essentially the same approach and basic philosophy of the original panel in the pregaration of this edition. The most complete list of recent chemistry books and journals possible to assemble was submitted to professors of national reputation in both teaching and research for their evaluation. Using these evaluations as a guide, the special panel members rejected the books and journals in this edition. No book or journal was listed without the serious consideration of the entire namel. The panel kept the list as short as possible consistent with the original goals of the guidelines and were fully cognizant that many excellent titles were not included. They also realize that errors of omission and commission were probably inevitiable and welcome suggestions or corrections. Please direct your comments to: Dr. D. N. MAROUARDT Department of Chemistry University of Nebraska at Omaha Omaha, Nebraska 68101 #### II. PRACTICAL LIBRARY CONSIDERATIONS #### **Organization** It can be argued that, more than may other single factor, the character of a chemistry department is demonstrated by the holdings in its library and their accessibility to faculty and students. For this reason, the chemistry library should be considered a printry educational arm of the department. This hill year y should be organized as a service unit and operated to meet the educational and resourch needs of its meet the educational and resourch needs of its meets. To accomplish this with there should be close cooperation between litrary users and library staff. A faculty horary committee advisory to the librarian can be an effective means of achieving efficient solutions to use, mead, and acquisition problem. The chemistry library should preferably be in the chemistry building to provide easy access to isurnals and book for faculty and students. Combined science abraries can have added advantages if they are close to the departments served. The library should be readily available for gener a reading and browsing, for class assignment reading and for information retrieval. #### Collection A collection of basic books, reference works, and adequate journal holdings is essential for every chemistry library and should be integrated closely with the teaching program. To acquire an initial collection, a special fund may be required. The acquisition of library materials in microformat (microfilm, micro-opaque cards and microfiche) is becoming feasible for even the small library and for the following reasons should be considered when building a library collection: a) the increasing availability of research materials and journals in microformat at a nominal cost; b) the improvement in quality of these forms; and c) the improvement in quality of the readers for micropublications. The chemistry library collection can be strengthened by gifts of journals and books from faculty members and alumni. Often, chemists in industrial positions are willing to donate parts of their collections to the library when its needs are made known to them. A wide variety of interesting and attractive "house organs" are available without cost from industrial companies. #### **Acquisition Policy** Major cost determinants in the acquisition of any publication are those of acquiring, maintaining, and housing, rather than the initial list price. Almost identical costs are involved in the acquisition of paperbacks, hard cover books, and journals. The librarian must be guided by these costs in determining the acquisitions program. Costs begin at the moment of order. The processing and placing of an order is a cost. The receipt, classification and cataloging result in yet another. Nor is the assumption of space on the shelf the final consideration. There may also be the maintenance costs of repair or rebinding. It becomes obvious in many cases that the initial cost of the volume is of relatively minor significance. The hard cover versus paperback book decision can be best determined in accordance with the librarian's opinion of the potential extent of its use. Heavy circulation of a paperback, whose list price is low, will ultimately make that item more costly than the hard bound edition because of time and materials needed to maintain it in proper condition. This does not mean to suggest that the paperback has no place in the library. On the contrary, in many cases, paperbacks with their inherent disadvantages are still necessary for a complete collection. The new or growing library will discover that many of the classics in chemical literature exist only in soft cover reprint form. Also, the book whose content is of interest to a limited number of patrons, or which is essentially ephemeral in nature may be considered for purchase in paperback form. For paperback titles which will be in greater demand, a good quality, but inexpensive binding such as Perma-bind or Vina-bind, should be considered. This binding increases the life of the book to essentially the life of the paper pages. It is in the area of journal acquisition that costs are of major consideration to the librarian: the initial subscription and renewal cost, the binding and housing costs, and yet later possibly the cost of transfer to storage. It is important that the library have an ever increasing annual operating budget merely to maintain the level of an existing collection. With the constant increase in subscription prices, plus increasing binding costs, it is one thing to maintain the collection level, and yet another to expand and improve the collection. The "friend of the library," the distinguished alumnus who bequeaths his personal library or collection of bound journals to the library, may create an acquisitions problem. The local industrial research firms who provide specific "gift" subscriptions in an area of remote interest or ephemeral nature also affect the library budget. The inference in these bequests is that the library is indeed fortunate in being the recipient, when, in fact, the library may become only a repository for a once usefu! collection whose sole function may now be the taking up of space and the collecting of dust. #### **Interlibrary Loan and Photoduplication** By means of interlibrary loan and photoduplication, the library with a small collection can more effectively serve its clientele. The American Library Association Interlibrary Loan Code should be consulted for the kind of materials proper to request on loan. The trend is toward microfilm, microfiche, or photocopy in lieu of the actual printed material. The standard interlibrary loan and photoduplication forms available from library supply companies are recommended. For prompt service, these forms should give all the bibliographical information that the borrower can furnish, especially the source of his reference. The Chemical Abstracts List of Periodicals; Key to Library Files and Other Information is excellent for locating journal title holdings. The latest such list was issued by Chemical Abstracts Service in 1961 and is available from the Special Issue Sales, American Chemical Society.* Scheduled for publication by Chemical Abstracts Service in late 1969 is Access, a comprehensive ^{*} For address, see Section IX. about the time of publication of the book, and it is recommended that every department of chemistry subscribe to this publication. Like *The AAAS Science Book List for Young Adults*, this quarterly is particularly valuable for the first two years of college. It provides a list of books that will be especially tempting to the non-scientists. The Council of Chief State School Officers with the assistance of the National Science Foundation and others provides a comparable service in its 1966 edition of the *Purchase Guide for Programs in Science and Mathematics*. This purchase guide contains a bibliography of books in chemistry. The bibliography includes brief annotations and the college teacher or librarian is well advised to review the titles and sources listed. Other techniques are available to colleges with larger budgets for the acquisition of titles in chemistry. One sound approach is to obtain advice from schools that have well established and good libraries. Some college chemistry libraries issue lists of their new titles periodically and they are usually available upon request. It may be presumed that the titles appearing on these lists are of higher caliber than unselected titles. The most comprehensive current booklist in chemistry is that published annually in the September issue of the Journal of Chemical Education. No attempt is made in this journal to list the books critically. However, the listing of titles serves as a very convenient way for chemistry professors and librarians to check off those titles that interest them. All books found in the Journal of Chemical Education booklist are on exhibit at the fall national meeting of the American Chemical Society. Perusal of a book at this exhibit makes a more objective judgement possible. The April issue of the *Journal of Chemical Education* annually includes a list of similar usefulness entitled "Paperback Books in Chemistry and Related Sciences." The most valuable resource for evaluating books to purchase are the book reviews published in the various chemical journals. For general purposes the most important source of such reviews is the *Journal of Chemical Education*. However, each of the specialized journals also publishes reviews of books in its field. These signed reviews are usually authoritative and provide a convenient way to review the
current chemical literature. Librarians should be alert to publishers' announcements and should regularly consult their catalogs, the Cumulative Book Index, and the American Book Publishing Record. A directory of some of the more commonly cited publishers can be found in the Chemical Abstracts List of Periodicals, 1961 and its supplements. U. S. Government Research & Development Reports, published by the Clearinghouse for Federal Scientific and Technical Information, and the Translations Register Index, compiled by the National Translations Center, are useful for locating translations. For U. S. Government publications, see Section VII. For books in cognate fields, the Check List of Books and Periodicals for an Undergraduate Physics Library of the American Institute of Physics, the Basic Library List of the Committee on the Undergraduate Program in Mathematics, and the Basic Library List for the Biological Sciences prepared by the Commission on Undergraduate Education in the Biological Sciences (CUEBS) should be consulted. ERIC Full Book Provided by ERIC list of library journal holdings which will replace the 1961 and earlier lists. #### **Review of Shelves** Periodic review of the shelves is necessary and desirable. The shifting of some little used collections to a less accessible but still available locale may free space for incoming and more frequently used titles. #### **Chemistry Librarian** When the collection warrants a departmental library, the librarian should have both the professional degree in library science and a degree in chemistry or a good background in chemistry. When a specially trained chemistry librarian is not available, it is essential that a chemistry faculty member or chemistry faculty library committee be available to advise the general college librarian. # III. ACQUISITION OF NEW TITLES #### The Problem The selection of new titles in chemistry poses a serious problem because of the flood of new books that appears each year. The problem becomes particularly acute for the smaller college with the more limited budget. Fortunately, there are several ways in which a chemistry department or a librarian may obtain information about new titles in chemistry. The character of the undergraduate program in chemistry is all-important in determining policies leading to decisions as to which titles should be purchased. When the budget is small, the purchase of books for course-reserves should be given priority. It is obvious that in a college which does not graduate chemistry majors the acquisition of the more advanced treatises is not likely to be as useful to the student users and the library dollar might be better spent on books of more general interest. It is inevitable that titles will reflect research interests of the staff. However, judgement and restraint are necessary to provide a wide coverage of subject matter. It is a great temptation to purchase those books which will carry prestige because of their advanced nature. In the purchase of books, the prime prerequisite should always be usefulness to students and staff. Books acquired but not used by students and faculty are a poor investment in education. #### Sources of Information* The Association of College and Research Li- • For addresses of publishers, see Section IX. braries, a division of the American Library Association, publishes a monthly magazine, Choice. This magazine contains critical reviews of books from all of the fields in which a liberal arts college would normally be interested. The titles in chemistry are few, but are annotated very well by competent chemists. Choice is addressed to those libraries whose yearly budget is less than \$20,000. While a department of chemistry should not be expected to subscribe to this magazine, it is most likely that the central library would. The American Association for the Advancement of Science performs a unique function in its bibliographic services. The AAAS Science Book List for Young Adults, compiled under the direction of Hilary J. Deason and published in 1964, contains approximately 1400 titles in science and mathematics. The AAAS has also prepared a list of approximately 1350 paperbound science books entitled A Guide to Science Reading (2nd ed., New York, New American Library, 1966). Titles in both these sources are critically evaluated. They are, in general, suitable for students in junior high school through junior college. Because of the high caliber of the books listed, it would be well to consider purchase of titles from these sources. The books themselves may not be technical or advanced, but they might prove to be of great value to those students studying chemistry who do not intend to become chemists. Science Books: A Quarterly Review, published by the AAAS, performs an even more valuable service. This quarterly contains critical reviews of books in all fields of science, appearing at ## IV. JOURNALS AND ABSTRACTS The extent of the need for current journals by libraries of liberal arts colleges, or institutions of higher learning whose primary function is not research, is open to considerable debate. A number of very basic issues are cogent to this phase of library development: (a) the extent to which the library serves in an instructional capacity; (b) the scope of the independent investigations in the curriculum work; (c) the importance which the administration attaches to research conducted by the senior staff; (d) the number of disciplines other than chemistry with legitimate claims for similar budget support for the acquisition of journals. The Advisory Council bases its recommendations on the following assumptions: (a) the college offers a major in chemistry, hopefully, but not necessarily, approved by the American Chemical Society; (b) high caliber staff will be attracted only to a department whose library meets at least the basic needs for continuing professional growth; (c) students at all levels are encouraged to seek current information in their course work; and (d) some independent investigation is encouraged on the part of both cudent and staff. The almost unending list of journal titles makes a choice most difficult. Since total budgets for library acquisitions will vary videly from institution to institution, the problem becomes further complicated. For larger institutions the budget for journals may be separate from the budget for single copy texts and references. Whatever the mechanisms, sufficient money must be available for continuing subscriptions once a choice is made. Single unindexed issues and short runs are of little long-range reference value. It is recommended that the basic journals suggested be started without regard to the immediate availability of a complete or even partially complete back file. Too often a library delays in- itiating a subscription because a complete set is not available. Back issues may be obtained by one of several avenues: (a) purchase through existing agencies, unfortunately often at nearly prohibitive prices; (b) purchase or gift from an emeritus member of the staff or an industrial colleague; (c) advertising through alumni contact publications for either gifts of back issues or funds for this specific purpose; (d) purchase of titles on one of the microformats. Chemical Abstracts. As important a title as this journal is, a number of factors must be considered before a subscription is placed. The cost is bordering on the prohibitive, yet staff as well as students in chemistry need this as the one journal that will cover all chemistry disciplines. It is to be recognized that this source does not take the place of the specific journals, but general coverage of a topic and original sources can be obtained from Chemical Abstracts. If no courses involving student research or independent study are included in the chemistry curriculum, and if no faculty members are carrying out chemical research, then purchase of all sections and indexes of Chemical Abstracts is difficult to justify, and the sum that would be spent for this journal could probably be better spent on other purchases in chemistry. As independent study and student and faculty research develop, Chemical Abstracts becomes essential and the \$1550.00 (1969) annual cost must be included in the budget for chemistry. Colleges and universities may be eligible for a grant of \$500.00 from the American Chemical Society toward the subscription price. The value of Chemical Abstracts to students and faculty in biology, physics, and other sciences should not be overlooked. #### **Suggested List** The suggested list of journals follows. Prices are for 1968-1969. Addresses for publishers are in Section IX. ### JOURNALS* - Accounts of Chemical Research. Washington, American Chemical Society, 1968- . Monthly, \$10.00 per year. - Analytical Chemistry. Washington, American Chemical Society, 1929- . Monthly, \$5.00 per year. (Index: v. 1-15, 1929-1943) - Angewandte Chemie (International edition in English). New York, Academic Press, 1962-. Monthly, \$38.00 per year. - Annalen der Chemie (Justus Liebigs). Weinheim/ Bergstr., Verlag Chemie, 1832- . 10 vols. per year, approx. \$73.00 per year. - Biochemistry. Washington, American Chemical Society, 1962- . Monthly, \$32.00 per year. - Canadian Journal of Chemistry. Ottawa, National Research Council of Canada, 1929- . Semimonthly, \$15.00 per year. (Formerly Canadian Journal of Research) - Chemical Abstracts. Washington, American Chemical Society, 1907- . Weekly, \$1550.00 per year. (Colleges and universities are eligible for a grant of \$500.00 toward the subscription price.) - Chemical and Engineering News. Washington, American Chemical Society, 1923- . Weekly, \$6.00 per year. - Chemical Communications. SEE Journal of the Chemical Society. Section D. Chemical Communications. - Chemical Reviews. Washington, American Chemical Society, 1924. Bimonthly, \$20.00 per year. - Chemische Berichte. Weinheim/Bergstr., Verlag Chemie, 1868- .
Monthly, approx. \$60.00 per year. (Formerly Berichte der Deutschen Chemischen Gesellschaft, Berlin) - Chemistry. Washington, American Chemical Society, 1964. Monthly, \$4.00 per year. - Discussions of the Faraday Society. Aberdeen, Scotland, The Aberdeen University Press, Ltd., 1947-. Normally published twice per year, price varies. - Endeavour. London, Imperial Chemical Industries, 1942- . Quarterly, free to senior scientists, scientific institutions, and libraries throughout the world. - Helvetica Chimica Acta. Basel, Verlag Helvetica Chimica Acta, 1918- . Approx. 9 nos. per year, \$43.50 per year. - Industrial and Engineering Chemistry. Washington, American Chemical Society, 1909- . Monthly, \$5.00 per year. (Quarterlies, \$10.00 each) - Inorganic Chemistry. Washington, American Chemical Society, 1962- . Monthly, \$28.00 per year. - Journal of Biological Chemistry. Baltimore, American Society of Biological Chemists, Inc., 1905-. Semimonthly, \$50.00 per year. (Cumulative indexes for each 25 volumes) - Journal of Chemical Education. Easton, Pa. Chemical Education Pub. Co., American Chemical Society, Division of Chemical Education, 1924-. Monthly, \$4.00 per year. (Indexes: v. 1-25, 1924-1949; v. 26-35, 1949-1958) - Journal of Chemical Physics. New York, American Institute of Physics, 1933- . Semimonthly, \$45.00 per year. - York, Pergamon Press, 1955- . Monthly, \$175.00 per year. - Journal of Organic Chemistry. Washington, American Chemical Society, 1936. Monthly, \$32.00 per year. - Journal of Physical Chemistry. Washington, American Chemical Society, 1896. Monthly, \$32.00 per year. - Journal of the American Chemical Society. Washington, American Chemical Society, 1879- . Biweekly, \$32.00 per year. - Journal of the Chemical Society (London). London, The Chemical Society, 1848- . \$168.00 per year for all sections. The Journal is now divided into four sections: - Section A. Inorganic, Physical and Theoretical. 20 issues per yr. \$52.80 - Section B. Physical Organic. 10 issues per year \$27.60 - Section C. Organic. 20 issues per year \$57.60 - Section D. Chemical Communications. 24 issues per year \$30.00 - Nature. London, Macmillan (Journals) Ltd., 1896- . Weekly, \$48.00 per year (Air freight) - Quarterly Reviews. London, The Chemical Society, 1947- . Quarterly, \$10.80 per year. - Subscription prices for libraries in the United States. Science. Washington, American Association for the Advancement of Science, 1895- . Weekly, \$12.00 per year. Scientific American. New York, Scientific American, Inc., new series, 1948. . Monthly, \$8.00 per year. Tetrahedron. New York, Pergamon Press, 1957-Semimonthly, \$225.00 per year. Tetrahedron Letters. New York, Pergamon Press, 1959- . 60 issues per year, \$175.00 per year. Transactions of the Faraday Society. Aberdeen, Scotland, The Aberdeen University Press, Ltd., 1905- . Monthly, price varies. (Index v. 1-20, 1905-1925) #### V. REVIEW SERIALS Many excellent "summary" reviews of progress in the various fields of chemistry are currently available. Serials of this type provide authoritative discussions of significant developments and advances made over a given time period and generally include references to the more important research papers contributing to progress in the field reviewed. Some review serials cover broad areas; others, relatively specialized fields. Some represent reviews of the current research literature; others, collections of symposium or conference papers. The selection of review serials especially appropriate to the undergraduate chemistry library is difficult and entails many of the same considerations that apply to the selection of journals and abstracts. Three covering chemistry in broad scope are: Annual Reports on the Progress of Chemistry (The Chemical Society, London) Chemical Reviews (See Journal listing) Quarterly Reviews (See Journal listing) Depending on the special interests of staff, advanced students, and the availability of funds, the addition of review serials covering the several basic branches of chemistry might be considered. **Examples** of these include: Advances in Analytical Chemistry and Instrumentation (Interscience-Wiley) Advances in Inorganic Chemistry and Radiochemistry (Academic Press) Advances in Organic Chemistry; Methods and Results (Interscience-Wiley) Advances in Physical Organic Chemistry (Academic Press) Annual Review of Biochemistry (Annual Reviews, Inc.) Annual Review of Physical Chemistry (Annual Reviews, Inc.) *Progress in Inorganic Cherristry (Interscience-Wiley) Progress in Organic Chemistry (Plenum Press) Progress in Physical Organic Chemistry (Interscience-Wiley) Reviews of Pure and Applied Chemistry (The Royal Australian Chemical Institute) Excellent review seria's dealing with more specific areas within the several branches of chemistry are also available. Examples of these include: Advances in Enzymology and Related Subjects of Biochemistry (Interscience-Wiley) Advances in Heterocyclic Chemistry (Academic Press) Advances in Lipid Research (Academic Press) Advances in Organometallic Chemistry (Academic Press) Advances in Protein Chemistry (Academic Press) Advances in Quantum Chemistry (Academic Press) Advances in Spectroscopy (Interscience-Wiley) Annual Review of Nuclear Science (Annual Reviews, Inc.) Chromatographic Reviews (American Elsevier) Nutrition Reviews (Nutrition Foundation, Inc.) Progress in Nucleic Acid Research and Molecular Biology (Academic Press) Progress in Reaction Kinetic (Pergamon Press) *Progress in Stereochemistry (Plenum Press) References to other review serials may be found in *Index to Reviews*, Symposia Volumes, and Monographs in Organic Chemistry, edited by Kharasch, Wolf, and Harrison.** Valuable review articles are also found in regular or special issues of research journals. An example of the latter is the special "Annual Reviews" issue of Analytical Chemistry. Another example is the publication of meeting symposium papers in the Journal of Chemical Education. Still another source of organized reports on current progress in the various fields of chemistry is the abstracts of papers presented at scientific meetings. Arrangements might be made to secure these volumes from participating faculty members. The American Chemical Society publishes an Advances in Chemistry Series. Each volume is a collection of symposium papers on current, specialized topics. After the acquisition of a few serials covering a wide range of chemical interests, expansion of this area of the undergraduate chemistry library requires a careful balancing of the special needs of the faculty and advanced students against available funds and the need for journals, monographs and general reference works. It should be remembered that with appropriate journals, index serials, and abstracting journals at hand one can develop his own review of progress. - These serial titles are also included in Section VIII. - ** Kharasch, Norman, Walter Wolfe and Elaine C. P. Harrison, eds. Index to reviews, symposia volumes and monographs in organic chemistry for the period 1940-1960. New York. Pergamon Press, 1962. #### VI. FOREIGN LANGUAGE TITLES While a considerable fraction of the world's chemical literature is published in English or is available in translation (at prices which are beyond the means of most college libraries), it is considered good practice to at least expose the undergraduate chemistry major to some journal articles and books written in a foreign language. It is felt that even if the student's senior research problem does not require this, some familiarity with foreign publications is highly desirable in order to prepare him for a successful career in chemistry. A very helpful book to improve facility in chemical German is Englische und Deutsche chemische Fachausdrucke; Ein Leitfaden der Chemie in englischer und deutscher Sprache (German-English Chemical Terminology; An Introduction to Chemistry in English and German.) This book has both English and German texts printed side by side on opposite pages. The coverage of topics is modern. The subject index has more than 10,000 entries. The choice of foreign language journals for the chemistry library will depend largely on the interests of the faculty, and no single publication can be specified as being most important. Some familiarity with a foreign language is of course essential for the use of such standard reference works as *Beilstein*, *Houben-Weyl*, *Landolt-Börnstein*, *Gmelin* and other comprehensive treatises. Unfortunately, these sets represent unusually costly multiple volume offerings. Each one is of greater use in research than in the teaching function of a chemistry department. As is the case with *Chemical Abstracts*, the library funds budgeted for research materials will dictate the possi- • Fromherz, Hans and Alexander King. Englische und Deutsche chemische Fachausdrucke; ein Leitfaden der Chemie in englischer und deutscher Sprache. 4., neubearb. und erweiterte Aufl. Weinheim/Bergstr., Verlag Chemie, 1963. bility of adding these titles to the collection. Some pertinent facts are given on these titles to help departments and librarians. There is no question but that the total amount needed for all volumes could perhaps be better spent to bolster neglected areas in which the subject matter is rapidly expanding. A complete set of Beilsteins Handbuch der organischen Chemie (4. Aufl.) is available from Springer-Verlag New York, ** for the sum of \$8,589.00 (1969). The set at this price includes all volumes through the third Supplement, Volume VII, Part 3, May 1969. A complete set updated to the same point is also available from Stechert-Hafner, Inc. for the sum of \$7,206.00 (1969). Springer-Verlag prices are for books in the original edition. Stechert-Hafner supplies the main volumes (Main Series), first Supplement, and the first five volumes of the second Supplement in the reprint edition. A Brief Introduction to the Use of Beilstein's
Handbuch der organischen Chemie by Ernest H. Huntress (2nd ed. New York, Wiley, 1938) provides a simple explanation of the method of classification of organic compounds used in the 4th edition of Beilstein. Another laboratory reference treatise for organic chemistry is Methoden der organischen Chemie (Houben-Weyl), published by Georg Thieme Verlag. A standard work dealing with the preparation and rearrangement of classes of compounds, the 4th edition is to be complete in 16 volumes, some appearing in several parts. A full set of the sections completed to March 1969 is available from Intercontinental Medical Book Corporation for \$1350.00. The subscription price for standing orders for the whole work is 10 per cent less than the above price. Gmelins Handbuch der anorganischen Chemie (8. Aufl.) is under constant preparation by the Gmelin Institute, a member of the Max Planck Society for the Advancement of Science. A complete set is available from Walter J. Johnson, Inc. for \$11,175.75. There are 210 parts and 65,567 pages as of May 1969. Where coverage of special interest areas is desired, it is possible to buy selected volumes of Gmelin. Such is not possible for Beilstein. The Panel responsible for this basic title list has stressed the concept of broad coverage of chemistry as opposed to narrower discipline specialty titles. Certainly, purchase of both *Beilstein* and *Gmelin* would represent a heavy financial commitment. The fourth title, Landolt-Börnstein, Zalenwerte und Funktionen aus Physik, Chemie, Astronomie, Geophysik und Technik (6. Aufl.), is broader in field coverage but narrower in scope since the content is essentially numerical constants, technological and physical data. In the chemistry collection of the liberal arts college library, there is less justification for this set than for the Gmelin, Houben-Weyl or Beilstein. The Panel does not, in such a statement, however, minimize the importance of this title. The volumes of the sixth edition are listed here with costs from Springer-Verlag. Vol. I: Atoms and Molecular Physics Pt. 1, 1950, \$31.50; Pt. 2, 1951, \$42.00; Pt. 3, 1951, \$54.50; Pt. 4, 1955, \$79.50; Pt. 5, 1952, \$37.00 Vol. II: Properties of Materials in Their States of Aggregation Pt. 1, in preparation; Pt. 2A, 1960, \$112.00; Pt. 2B, 1962, \$127.50; Pt. 2C, 1964, \$97.00; Pt. 3, 1956, \$49.50; Pt. 4, 1961, \$109.50; Pt. 5A, in preparation; Pt. 5B, 1968, \$57.50; Pt. 6, 1959, \$112.00; Pt. 7, 1960, \$119.50; Pt. 8, 1962, \$119.00; Pt. 9, 1962, \$124.00; Pt. 10, 1967, \$26.50 Vol. III: Astronomy and Geophysics, 1952, \$62.00 Vol. IV: Technological Pt. 1, 1955, \$72.00; Pt. 2A, 1963, \$117.00; Pt. 2B, 1964, \$132.50; Pt. 2C, 1965, \$129.50; Pt. 3, 1957, \$99.00; Pt. 4A, 1967, \$127.50; Pt. 4B, in preparation A new series Landolt-Börnstein, Zahlenwerte und Funktionen aus Naturwissenschaften und Technick began to appear from Springer-Verlag in 1961. Published as of March 1969 were: Group I: Nuclear Physics and Technology v. 1, Energy levels of nuclei: A=5 to A=257, 1961, \$53.00; v. 2, Nuclear radii, 1967, \$9.50; v. 3, Numerical tables for angular correlation computations in α-, β- and γ- spectroscopy: 3j-, 6j-, 9j- sym- ^{**} For addresses of publishers, see Section IX. bols, F- and Γ- coefficients, 1968, \$82.00; v. 4, in preparation Group II: Atomic and Molecular Physics v. 1, Magnetic properties of free radicals, 1965, \$17.00; v. 2, Magnetic properties of coordination and organometallic transition metal compounds, 1966, \$58.00; v. 3, Luminescence of organic substances, 1967, \$49.00; v. 4, Molecular constants from microwave spectroscopy, 1967, \$27.50; v. 5, Molecular acoustics, 1967, \$39.00 Group III: Crystal and Solid State Physics v. 1, Elastic, piezoelectric, piezooptic and electrooptic constants of crystals, 1966, \$17.00 Group IV: (In preparation) Group V: (In preparation) Group VI: Astronomy, Astrophysics and Space Research v. 1, Astronomy and astrophysics, 1965, \$78.50 #### VII. U.S. GOVERNMENT PUBLICATIONS The various governmental units in many countries issue a very large number of technical publications. Many of these documents are of concern to chemists and chemical engineers. Only those of the United States can be considered here, and the discussion is limited to Federal publications. There are two very distinct types of these publications: (1) patents, which are issued by the United States Patent Office; and (2) bulletins (under various names) and reports, which are issued by a number of subdivisions of the government. These are treated separately. #### **Patents** In the opinion of many industrial chemists and chemical engineers, patents, more than any other kind of publication, reveal the expanding frontiers of applied science. This includes chemistry, for which some 35,000 patents are currently abstracted each year by *Chemical Abstracts*. As defined by the U.S. Patent Office, these patents cover (1) machines, (2) processes, and (3) compositions of matter. They must have novelty and must be described in sufficient detail to enable one skilled in the art involved to make or use the invention described. Usually the description, and accompanying claims, are so detailed and involved in legal verbiage that an abstract of much value is nearly impossible. A copy of the patent must be examined for these details. A very small library might have a few books about patents, such as the following: Forman, H. I. (ed.) Patents, Research, and Management, Central Book Company, New York, 1961. This book contains an annotated bibliography of 93 publications. Nainmark, G. M. A Patent Manual for Scientists and Engineers, Charles C. Thomas, Publisher, Springfield, Illinois, 1961. Patents for Chemical Inventions; Symposia Sponsored by the Division of Chemical Literature and the Division of Industrial and Engineering Chemistry at the 145th Meeting of the American Chemical Society, New York, N.Y., September 9 and 13, 1963, Washington, American Chemical Society, 1964. (Advances in Chemistry Series, no. 46) Thomas, E. Chemical Inventions and Chemical Patents, M. A. Auslander (ed.), Clark Boardman Company, New York, 1964. These books indicate the general nature of patents as literature. Along with them there might be assembled a small collection of chemical patents to illustrate the three kinds which are of interest to chemists. They would also serve to illustrate the intricacies of patent descriptions and claims. Student interest may be generated by having each one select from *Chemical Abstracts* a United States patent of interest and send for a copy to the Commissioner of Patents, Washington, D.C. 20231. They cost 50 cents each. Further details, as well as information about foreign patents, are found in the front of each issue of *Chemical Abstracts*. #### **Public Documents** A dozen or more subdivisions of the Federal government issue a vast number of scientific publications. Many of these have chemical interest. Their nature varies from mere statistical compilations, such as the analyses of Indiana coals, to very sophisticated technical bulletins. Among the more important bureaus and agencies issuing such publications are the following: Department of Agriculture: Agricultural Research Service Forest Service Department of Commerce: Bureau of the Census National Bureau of Standards Department of Health, Education, and Welfare: Food and Drug Administration **Public Health Service** National Institutes of Health National Library of Medicine Department of the Interior: Bureau of Mines **Geological Survey** Other departments: A number of agencies, especially those of the armed services, issue many technical reports. Many are classified, at least for a time. The Clearinghouse for Federal Scientific and Technical Information (CFSTI) serves as a source of information on available (declassified) reports. Independent Agencies: Some of the independent agencies having publications of interest include the Atomic Energy Commission, the Federal Trade Commission, the General Services Administration, the National Aeronautics and Space Administration, the Tariff Commission, and the Tennessee Valley Authority. A particularly valuable publication of the Atomic Energy Commission is *Nuclear Science Abstracts*. Locating specific documents may not be easy. From 1895 there is a complete listing in the Monthly Catalog of United States Government Publications. The monthly indexes are cumulated annually. For convenience in ordering, the Superintendent of Documents, U.S. Government Printing Office sells coupons in five-cent denominations. #### **Research and Development Reports** A vast number of reports on government-spon- sored research has been issued in recent years. The Clearinghouse for Federal Scientific and Technical Information (U.S. Department of Commerce, Springfield, Va.) collects such reports, announces their availability, and sells copies. Three publications may be mentioned. The semimonthly U.S. Government Research & Development Reports contains abstracts for 22 subject categories (fields). Announcements in Science and Technology provides quick review of current scientific and technical reports in 46 subject areas, of which perhaps a third may have chemical interest. Fast Announcements gives notification of the availability of specific documents. For some years the Clearinghouse for Federal Scientific and Technical Information has been issuing U.S. Government Research & Development Reports, with a Fast Announcement Service for selected documents. The first issue of each volume of Chemical Abstracts lists other sources of government reports, including some twenty foreign countries. In a small library a sampling of governmental publications might include examples such as the following: - 1. A few annual reports, e.g., Agricultural Research Service Public Health Service National Bureau of Standards Bureau of Mines Geological Survey Atomic Energy Commission Tariff Commission. - 2. Lists of
publications for the agencies of most interest to the institution having the library. The agencies listed above are good examples. - 3. Free price lists for these publications are available and are requested by number. The following are probably of most general interest. - 11 Home Economics - 15 Geology - 37 Tariff and Taxation - 38 Animal Industry - 41 Insects - 43 Forestry - 44 Plants - 46 Soils and Fatilizers - 47 Health and Hygiene 58 Mines 62 Commerce 64 Scientific Tests, Standards 70 Census 84 Atomic Energy In these lists a student may find something of interest and send for a copy of the publication. 4. Have the library placed on the mailing list for the biweekly Selected United States Government Publications. Many titles are included for new and recent publications, with a brief statement of the contents and price of each. 5. As examples of government documents, obtain a few representative bulletins for students to see. Thus, *Minerals Yearbook* contains a wealth of information on the production and use of mineral resources. Preferably, the selections should reflect first the interests of the students and the staff whom the library serves. If these interests are very narrow, it would be well to have a few selections for other areas to illustrate what is being done in them. #### VIII. SUGGESTED TITLE LIST #### Introduction The books in this list are in the areas of analytical, biological, inorganic, organic and physical chemistry. No attempt has been made to include chemical engineering, although many titles are applicable to this field. In general, introductory texts have not been included in this list. Opinions differ concerning the desirable availability of these on the library shelves to the student. In any event, several different and approximately equally useful texts can be selected from the annual "Book Buyers' Guide" published in the September issue of the Journal of Chemical Education. Acquisitions in these areas probably should be culled and renewed at least every two or three years. Many libraries will want to have on their shelves the modern secondary school materials prepared by the Chemical Education Material Study (CHEMS), originally published by Freeman (Revisions are published by Houghton Mifflin, D. C. Heath (Raytheon), and Prentice-Hall.) and the Chemical Bond Approach Project (CBA), published by McGraw-Hill. The list is arranged alphabetically. Entries are by author or editor unless the work is better known by title; then a SEE reference from author or editor to the title entry is given. In the case of multiple authorship, entry is under the first author and only the first three authors are included in the entry. Series are listed in the parentheses following the date of publication. Unless there have been additions or corrections in the reprinting, the copyright date has been given. As an aid to librarians wishing to order Library of Congress cards, the Library of Congress card number, when available, is given for each entry. The Library of Congress and the Dewey Decimal classification numbers are provided as a guide for placing books in classification areas. The classification numbers used are from the Library of Congress card or from the University of Illinois card catalog. Sample entry: ACHESON, Richard M. An introduction to the chemistry of heterocyclic compounds. 2nd ed. New York, Interscience-Wiley, 1967. \$8.95 67-17823 QD400.A16 1967 547.59 **Explanation:** 67-17823 is the Library of Congress card order number. QD400.A16 1967 is the Library of Congress classification number. 547.59 is the Dewey Decimal classification number. The prices are taken from publishers' announcements and catalogs, the Cumulative Pook Index, and the American Book Publishing Record. For books that are out-of-print, the last price available is given. Treatises and serial publications which are still being published have an open entry. The Panel has included a few out-of-print books which it considers important since, to date, there is nothing comparable to them. Frequently, out-of-print books can be located through book dealers. It is hoped that out-of-print books in this list will be reprinted in either hardback or paperback editions. Books in preparation or in press are so indicated. # SUGGESTED TITLES FOR AN UNDERGRADUATE CHEMISTRY LIBRARY 66-13997 66-20555 52-3085 rev. - ACHESON, Richard M. An introduction to the chemistry of heterocyclic compounds. 2nd ed. New York, Interscience-Wiley, 1967. \$8.95 547.59 **67-17823** QD400.A16 1967 - ADAMS, D. M. and J. B. Raynor. Advanced practical inorganic chemistry. New York, Wiley, 1965. \$6.00 65-23104 QD45.A27 **546** ADAMSON, Arthur W. Physical chemistry of surfaces. 2nd ed. New York, Interscience-Wiley, 1967. **\$**15.00 **67**-13941 QD506.A3 1967 **541.3453** - ADAMSON, Arthur W. Understanding physical chemistry; a set of simple yet difficult examination questions and their methods of solution. New York, W. A. Benjamin, 1964. Part I, \$10.00; \$3.95 pb; Part II, \$10.00; \$3.95 pb 64-22292 541.076 **OD453.A26** - ADDISON, William E. The allotropy of the elements, New York, American Elsevier, 1968 ©1964. (Oldbourne chemistry series) \$5.50 541.2252 66-3661 QD470.A3 - ALYEA, Hubert N. TOPS: Tested overhead projection series. SEE JOURNAL OF CHEMICAL EDUCATION. TOPS: Tested overhead projection series. - ALYEA, Hubert N. and Frederic B. Dutton (eds.) Tested demonstrations in chemistry. SEE JOUR-NAL OF CHEMICAL EDUCATION. Tested demonstrations in chemistry. - AMBROSE, Douglas and Barbara A. Ambrose. Gas chromatography. Princeton, N.J., Van Nostrand, 1962 ©1961. \$6.75 QD271.A47 1962 544.92 **62-6411** - AMDUR, Isadore and Gordon G. Hammes. Chemical kinetics; principles and selected topics. New York, McGraw-Hill, 1966. (McGraw-Hill series in advanced chemistry) \$10.50 541.354 69-17910 QD501.A64 - AMERICAN Chemical Society. Handbook for authors of rapers in the research journals of the American Chemical Society. Washington, American Chemical Society, 1965. \$2.00 pb 808.0665402 **65-28159** T11.A4 - AMERICAN Chemical Society. Physical properties of chemical compounds by Robert Dreisbach. SEE DREISBACH, Robert R. Physical properties of chemical compounds. - AMERICAN Chemical Society. Committee on Professional Training. Directory of graduate research, 1967. Washington, American Chemical Society, 1967. \$5.00 pb Z5525.U5A6 016.54 A55-646 rev. - AMERICAN Institute of Physics. Temperature, its measurement and control in science and industry. New York, Reinhold, 3 vols. in 5 vols., 1941-1963. v. 1, 1941, \$11.00; v. 2, 1955, \$12.00; v. 3, pt. 1, 1962, \$33.00; v. 3, pt. 2, 1962, \$38.50; v. 3, pt. 3, 1963, \$30.00 QC271.A6 **536.5** 41-3959 - ANDERSON, Jay M. Mathematics for quantum chemistry. New York, W. A. Benjamin, 1966. \$9.50; \$3.95 pb **541.28** - ASIMOV, Isaac. The neutrino, ghost particle of the atom. Garden City, N.Y., Doubleday, 1966. \$4.95 QC173.A78 66-17073 QD461.A5 ATKINS, Peter W. and M. C. Symons. The structure of inorganic radicals; an application of electron spin resonance to the study of molecular structure. New York, American Elsevier, 1967. \$21.75 QD471.A8 - AUDRIETH, Ludwig F. and Jacob Kleinberg. Nonaqueous solvents; applications as media for chemical reactions. New York, Wiley, 1953. \$8.50 52-12057 TP247.5.A85 541.37 - AYLETT, B. J. and B. C. Smith. Problems in inorganic chemistry. New York, American Elsevier, 1966 ©1965. \$5.75 QD42. A9 546.076 66-18189 - AYRES, David C. Carbanions in synthesis. New York, American Elsevier, 1968 ©1966. (Oldbourne chemistry series) \$10.50 QD262.A95 547.2 66-69082 - AZEOTROPIC DATA: tables of azeotropes and nonazeotropes. Compiled by Lee H. Horsley [et al] Washington, American Chemical Society, v. 1-, 1952- . (Advances in chemistry series, no. 6, no. 35, etc.) no. 6, 1952, \$5.60, no. 35, 1932, \$5.00 pb; 3rd vol. in press 541.36 - BACK, Margaret H. and Keith J. Laidler (eds.) Selected readings in chemical kinetics. New York, Pergamon, 1967. (The Commonwealth and international library. Selected readings in physical chemistry) \$5.50 541.39 QD501.B14 1967 66-30624 QD1.A355 no. 6 **541.224** BAILAR, John C., Jr. (ed.) The chemistry of the coordination compounds. New York, Reinhold, 1956. (American Chemical Society. Monograph series, no. 131) \$18.50 56-6686 QD471.B23 541.39 BAKER, Jeffrey J. W. and Garland E. Allen. Matter, energy, and life; an introduction for biology students. Reading, Mass., Addison-Wesley, 1965. (Addisor-Wesley series in biology) \$2.95 pb 64-20832 QH345.B32 574.19 BALDWIN, Ernest. Dynamic aspects of biochemistry. 5th ed. New York, Cambridge University Press, 1967. \$9.50 67-26065 QP514.B28 1967 574.192 BALLHAUSEN, Carl J. Introduction to ligand field theory. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) \$13.00 62-13206 QD475.B3 541 BANKS, Ronald E. Fluorocarbons and their derivatives. New York, American Elsevier, 1968 ©1964. (Oldbourne chemistry series) \$3.75 pb 66-3660 QD412.F1B3 547.02 BARROW, Gordon M. Introduction to molecular spectroscopy. New York, McGraw-Hill, 1962. \$12.50 62-12478 OC451.B33 539.12 BARROW, Gordon M. Physical chemistry. 2nd ed. New York, McGraw-Hill, 1966. (McGraw-Hill series in undergraduate chemistry) \$13.50 65-25914 QD453.B32 1966 541 BARROW, Gordon M. The structure of molecules; an introduction to molecular spectroscopy. New York, W. A. Benjamin, 1963. (The general chemistry monograph series) \$6.00; \$2.95 pb 63-15835 QD95.B37 544.6 BASOLO, Fred and Ralph G. Pearson. Mechanisms of inorganic reactions; a study of metal complexes in solution. 2nd ed. New York, Wiley, 1907. \$17.95 66-28755 QD171.B32 1967 546.3 BASOLO, Fred and Ronald C. Johnson. Coordination chemistry; the chemistry of metal complexes. New York, W. A. Benjamin, 1964. (The general chemistry monograph series) \$6.00; \$2.95 pb 64-22273 QD471.B316 541.396 BATES, Roger G. Determination of pH; theory and practice. New York, Wiley, 1964. \$13.95 64-13210 QD561.B32
1964 541.372 BEHRMAN, Abraham S. Water is everybody's business; the chemistry of water purification. Garden City, N.Y., Doubleday, 1968. (Chemistry in action series) \$4.50; \$1.45 pb 68-2841 TD430.B38 628.16 BELL, Jerry A. (ed.) Chemical principles in practice. Reading, Mass. Addison-Wesley, 1967. (Addison-Wesley series in chemistry) \$4.95 pb 67-21293 QD45.B454 540.28 BELL, Ronald P. The proton in chemistry. Ithaca, N.Y., Cornell University Press, 1959. (The George Fisher Baker non-resident lectureship in chemistry at Cornell University, 1958) \$6.75 60-49 QD501.B386 541.3 BELLAMY, L. J. The infra-red spectra of complex molecules. 2nd ed. New York, Barnes & Noble, 1966 ©1958. \$8.75 58-3130 QC457.B47 1958 535.84 BENFEY, Otto T. From vital force to structural formulas. Boston, Houghton Mifflin, 1964. (Classic researches in organic chemistry, 0-1) \$2.25 64-4822 QD476.B4 1964 547.12 BENFEY, Otto T. The names and structure of organic compounds. New York, Wiley, 1966. \$2.95 pb 66-16550 QD257.B4 547.0077 BENNETT, Harry (ed.) The chemical formulary; a collection of valuable, timely, practical commercial formulae and recipes for making thousands of products in many fields of industry. New York, Chemical Pub. Co., v. 1-, 1933-. v. 1-14, \$8.00 ea.; cumulative index, v. 1-10, \$12.00. v. 15, in prep. 33-36898 rev. TP151.C53 660.831 BENNETT, Thomas P. and Earl Frieden Modern topics in biochemistry; structure and function of biological molecules. New York, Macmillan 1966. \$2.95 pb 66-17380 QP514.B44 574.192 BENSON, Sidney W. The foundations of chemical kinetics. New York, McGraw-Hill, 1960. (McGraw-Hill series in advanced chemistry) \$15.00 59-9984 QD501.B388 541.394 BENT, Henry A. The second law; an introduction to classical and statistical thermodynamics Fair Lawn, N.J., Oxford University Press. 1365. \$6.00; \$3.75 pb 65-15608 QC311.B4 536.7 BENTLEY, Kenneth W. (ed.) The chemicay of natural products. v. 6, SEE DYKE, stanley F. The chemistry of the vitamics. BERG, Eugene W. Physical and chemical methods of separation. New York, McGraw-Hill, 1963. **\$**12.50 62-18520 **OD63.S4B4** 543 BERSOHN, Malcolm and James C. Baird. An introduction to electron paramagnetic resonance. New York, W. A. Benjamin, 1966. (Frontiers in chemistry) \$14.50 OC762.B43 66-10907 539 BETHE, Hans A. and Philip Morrison. Elementary nuclear theory. 2nd ed. New York, Wiley, 1966 ©1956. (Science editions) \$1.65 pb **56**-7152 539.7 QC173.B48 1956 BHACCA, Norman S., D. P. Hollis, L. F. Johnson [et al] (comps.) NMR spectra catalog. SEE VARIAN Associates, Palo Alto, Calif. Instrument Division, NMR spectra ca.alog. BIBLE, Roy H., Jr. Guide to the NMR empirical method; a workbook. New York, Plenum Press, **1967.** \$9.50 QC762.B5 538.3 **66-116**95 BILLMEYER, Fred W., Jr. Textbook of polymer science. New York, Wiley, 1962. \$13.95 QD281.P6B43 1962 541.7 **62-18350** BIOCHEMICAL PREPARATIONS. New York, Wiley, v. 1-, 1949- . v. 1, 1949, \$5.00; v. 2, 1952, \$6.00; v. 3, 1953, \$6.00; v. 4, 1955, \$5.50; v. 5, 1957, \$6.00; v. 6, 1960, \$6.50; v. 7, 1960, \$6.50; v. 8, 1961, \$7.50; v. 9, 1962, \$9.75; v. 10, 1963, \$9.75; v. 11, 1966, \$8.00; v. 12, 1968, \$8.50 49-8306 **OP509.B5** 612.015072 BLAEDEL, Walter J. and Vulliers W. Meloche. Elementary quantitative analysis, theory and practice. 2nd ed. New York, Harper & Row, 1963. **63**-13613 QD101.B48 1963 BLEULER, Ernest and George J. Goldsmith. Experimental nucleonics. New York, Holt, Rinehart and Winston, 1952. \$7.00 52-5581 QC784.B5 539.7 BOBBITT, James M. Thin-layer chromatography. New York, Reinhold, 1963. \$9.50 547.3592 63-21843 QD271.B79 BOBBITT, James M., Arthur E. Schwarting, and Roy J. Gritter. Introduction to chromatography. New York, Reinhold, 1968. (Reinhold science studies) \$4.50 pb 68-22841 QD117.C5B6 544.92 BODANSKY, Miklos and Miguel A. Ondetti. Pep- tide synthesis. New York, Interscience-Wiley, 1966. \$10.50 (Interscience monographs on chemistry) 547.75 66-20387 QD431.B76 BORN, Max. Atomic physics. 7th ed. From the original translation of John Dougall revised by the author in collaboration with R. J. Blin-Stoyle. New York, Hafner, 1962. \$7.50 58-905 QC173.B634 1958 539.7 BOWEN, H. J. M. [et al] (comps.) Tables of interatomic distances and configuration in molecules and ions. SEE CHEMICAL Society, London. Tables of interatomic distances and configuration in molecules a..d ions. BOYLE, Robert. The sceptical chymist. Introd. by E. A. Moelwyn-Hughes, New York, Dutton, 1964. (Everyman's library. Science) \$2.25 NUC64-63628 QD27.B75 540.1 BRADLEY, Rupert S. and Duncan C. Munro. High pressure chemistry. New York, Pergamon Press, 1965. \$4.95 **65-19842** QD501.B7825 541.3 BRAUDE, Ernest A. and Frederick C. Nachod (eds.) Determination of organic structures by physical methods. New York, Academic Press, 2 vols., 1955-62. v. 1, 1955, \$20.00; v. 2, 1962, \$18.00 54-11057 QD476.B7 541 BRAUER, Georg (ed.) Handbook of preparative inorganic chemistry. 2nd ed. New York, Academic Press, 2 vols., 1963-65. v. 1, 1963, \$36.09; v. 2, 1965, \$32.00 546 63-14307 rev. QD151.B733 BRESLOW, Ronald. Organic reaction mechanisms; an introduction. New York, W. A. Benjamin, 1965. (The organic chemistry monograph series) \$8.95; \$3.95 pb QD476.B715 65-11373 547.139 BROPHY, James J. Basic electronics for scientists. New York, McGraw-Hill, 1966. \$10.50 65-26162 TK7815.B74 621.381 BROWN, Herbert C. Hydroboration. New York, W. A. Benjamin, 1962. \$16.00 62-12322 QD281.H78B7 547.23 BRUNNER, William F., Jr. and Thomas H. Batzer. Practical vacuum techniques. New York, Reinhold, **1965.** \$9.00 TJ940.B78 65-25375 621.55 BUERGER, Martin J. Elementary crystallography; an introduction to the fundamental geometrical features of crystals. Rev. Printing. New York, Wiley, © 1956, repr. 1963. \$12.95 NUC65-13115 QD905.B96 **548** BUTLER, James N. Ionic equilibrium; a mathematical approach. Reading, Mass., Addison-Wesley, 1964. (Addison-Wesley series in chemistry) \$11.95 63-14686 QD561.B954 541.372 BUTTERFIELD, Herbert. The origins of modern science: 1300-1800. Rev. ed. New York, Free Press, 1965. © 1957. \$1.95 pb 509 57-4732 Q125.H97 1957 CAHN, Robert S. An introduction to chemical nomenclature. 3rd ed. New York, Plenum Press, 1968. \$3.50 pb 68-56903 QD7.C2 1968 540.14 CALDIN, E. F. Fast reactions in solution. New York, Wiley, 1964. \$8.95 64-9976 QD501.C18 541.394 CALLAHAM, Ludmilla I. Russian-English chemical and polytechnical dictionary. 2nd ed., prepared with the assistance of E. B. Uvarov. New York, Wiley, 1962. \$20.00 62-18989 QD5.C33 1962 **540.3** CALVERT, Jack G. and James N. Pitts, Jr. Photochemistry. New York, Wiley, 1966. \$19.50 541.35 **65-24288** QD601.C25 CALVIN, Melvin, Charles Heidelberger, James C. Reed [et al] Isotopic carbon, techniques in its measurement and chemical manipulation. New York, Wiley, 1949. \$12.50 49-7714 QD466.5.C1C3 546.26 CAMPBELL, James A. Why do chemical reactions occur? Englewood Cliffs, N.J., Prentice-Hall, 1965. (Foundations of modern chemistry series) \$4.95; \$1.50 pb 65-12337 **OD501.C35** 541.39 CAPON, B., M. J. Perkins, and C. W. Rees (eds.) Organic reaction mechanisms. SEE ORGANIC REACTION MECHANISMS. CARTMELL, Edward and G. W. A. Fowles. Valency and molecular structure. 3rd ed. London, Butterworth, 1966. \$7.75 66-76228 QD469.C3 1966 541.224 THE CHEMICAL FORMULARY. SEE NETT, Harry (ed.) The chemical formulary. CHEMICAL Society, London. Stability constants of metal-ion complexes. Sect. I: Inorganic ligands, comp. by Lars G. Sillén. Sect. II: Organic ligands, comp. by Arthur E. Martell. 2nd ed. London, Chemical Society, 1964. (Special publication, no. 541 NUC66-12022 CHEMICAL Society, London. Tables of interatomic distances and configuration in molecules and ions. Compiled by H. J. M. Bowen [et al] 1958. Supplement edited by L. E. Sutton [et al] 1965. London, Chemical Society, 1958-65. (Special publication, no. 11 and no. 18) Main volume, \$6.00; Supp., \$12.00 **540** CHERONIS, Nicolas D. and Tsu S. Ma. Organic functional group analysis. New York, Interscience-Wiley, 1964. \$27.50 547.3483 63-19665 QD271.C48 CHERONIS, Nicholas D., John B. Entrikin, and Ernest M. Hodnett. Semimicro qualitative organic analysis: the systematic identification of organic compounds. 3rd ed. New York, Interscience-Wiley, 1965. \$29.50 64-25892 QD98.C45 1965 547.348 CHOPPIN, Gregory R. Experimental nuclear chemistry. Englewood Cliffs, N.J., Prentice-Hall, 1961. (Prentice-Hall chemistry series) \$11.35 QD601.C47 541.38072 61-13790 CHOPPIN, Gregory R. Nuclei and radioactivity. New York, W. A. Benjamin, 1964. (The general chemistry monograph series) \$2.95 pb OD601.C48 **541.38** 63-19976 CLAASSEN, Howard H. The noble gases. Boston, Heath-Raytheon, 1966. (Topics in modern chemistry) \$2.25 pb 546.75 66-18442 QD162.C56 CLAPP, Leallyn B. The chemistry of the OH group. Englewood Cliffs, N.J., Prentice-Hall, 1967. \$2.95 pb 64-12818/CD 67-28132 QD181.H1C55 546.2 (Foundations of modern chemistry series) \$5.95; CLARK, John M., Jr. (ed.) Experimental biochemistry. San Francisco, Freeman, 1964. (A series of books in chemistry) \$5.00 **QH324** CLIFFORD, Alan F. Inorganic chemistry of qualitative analysis. Englewood Cliffs, N.J., Prentice- 574.192072 Hall, 1961. (Prentice-Hall chemistry series) \$8.95 61-8161 QD101.C63 **544** COATES, Geoffrey E., Malcolm L. H. Green, and Kenneth Wade. Organometallic compounds. v. 1, The main group elements, 1967. v. 2, The transition elements, 1968. 3rd ed. London, Methuen, 2 vols., 1967-68. Distributed in U.S.A. by Barnes & Noble, New York. v. 1, \$19.00; v. 2, \$16.00 QD411.C62 547.05 68-93139 - COFFEY, S. (ed.) Rodd's chemistry of carbon compounds. SEE RODD'S CHEMISTRY OF CARBON COMPOUNDS. - COHEN, Bernard L. The heart of the atom; the structure of the atomic nucleus. Garden City, N.Y., Doubleday, 1967. (Science study series) \$3.95; \$1.25 pb 67-12871 QC173.C553 539.7 COMPANION, Audrey L. Chemical bonding. New York, McGraw-Hill, 1964. (McGraw-Hill series in
undergraduate chemistry) \$4.50; \$2.25 pb 64-22457 QD461.C63 541.396 CONANT, James B. Harvard case histories in experimental science. Cambridge, Mass., Harvard University Press, 2 vols., 1957. \$10.00 per set. 57-12843 QD125.C57 507.2 THE CONDENSED CHEMICAL DICTIONARY. Completely rev. and enl. by Arthur and Elizabeth Rose. 7th ed. New York, Reinhold, 1966. \$22.50 66-28519 QD5.C5 1966 540.3 CONDON, Edward U. and Hugh Odishaw. Handbook of physics. SEE HANDBOOK OF PHYSICS. CONLEY, Robert T. Infrared spectroscopy. Boston, Allyn and Bacon, 1966. \$9.50 66-12106 QD271.C67 547.3463 CCOK, James W. (ed.) Progress in organic chemistry. SEE PROGRESS IN ORGANIC CHEMISTRY. COTTON, Frank A. Chemical applications of group theory. New York, Interscience-Wiley, 1963. \$9.50 63-11428 QD461.C65 541.2 COTTON, Frank A. and Geoffrey Wilkinson. Advanced inorganic chemistry; a comprehensive text. 2nd rev. and augm. ed. New York, Interscience-Wiley, 1966. \$14.50 66-20662 QD151.C64 1966 546 COTTON, Frank A. (ed.) Progress in inorganic chemistry. SEE PROGRESS IN INORGANIC CHEMISTRY. COULSON, Charles A. Valence. 2nd ed. Fair Lawn, N.J., Oxford University Press, 1961. (Reprinted with corrections, 1963) \$7.00 62-4725 QD469.C74 541.396 CRAM, Donald J. Fundamentals of carbanion chemistry. New York, Academic Press, 1965. \$9.50 65-22772 QD255.C77 547.1372 CRAM, Donald J. and George S. Hammond. Organic chemistry. 2nd ed. New York, McGraw-Hill, 1964. (McGraw-Hill series in undergraduate chemistry) \$12.50 62-22197 QD251.C69 1964 547 DAINTON, F. S. Chain reactions; an introduction. 2nd ed. New York, Barnes & Noble, 1966. (Methuen's monographs on chemical subjects) \$5.50 66-75173 QD501.D23 541.3 DAL NOGARE, Stephen and Richard S. Juvet, Jr. Gas-liquid chromatography; theory and practice. New York, Interscience-Wiley, 1962. \$13.95 62-15584 QD271.D25 544.92 DALTON, John. Foundations of the atomic theory: comprising papers and extracts by John Dalton, William H. Wollaston, and Thomas Thomson (1802-1808). Reissue ed. Edinburgh, Published for the Alembic Club by E. & S. Livingstone, 1961. (Alembic Club reprint, no. 2) 6s. 6d. NUC63-16824 DANIELS, Farrington. Mathematical preparation for physical chemistry. New York, McGraw-Hill, 1959 © 1928. (McGraw-Hill paperback series) \$2.50 pb 59-65242 QA37 510 DANIELS, Farrington, J. W. Williams, P. Bender {et al} Experimental physical chemistry. 7th ed. New York, McGraw-Hill, 1969. \$10.50 62-14038 QD457.D25 1969 541.072 DASENT, W. E. Nonexistent compounds; compounds of low stability. New York, Marcel Dekker, 1965. \$9.75 65-27436 QD471.D33 541.225 DAVIDSON, James N. The biochemistry of the nucleic acids. 5th ed. New York, Barnes & Noble, 1965. (Methuen's monographs on biochemical subjects) \$5.50 66-738 QP551.D35 1965 574.8761 DAVIS, Jefferson C., Jr. Advanced physical chemistry; molecules, structure, and spectra. New York, Ronald Press, 1965. \$12.00 65-21808 QD453.D36 541 DE LA MARE, Peter B. D. and Robert Bolton. Electrophillic additions to unsaturated systems. New York, American Elsevier, 1966. (Reaction mechanisms in organic chemistry, v. 4) \$14.50 65-20825 QD305.H7D4 541.39 DENBIGH, Kenneth G. The principles of chemical equilibrium: with applications in chemistry and chemical engineering. 2nd ed. New York, Cambridge University Press, 1966. \$9.50; \$3.95 pb 66-23111 QD501.D365 1966 541.392 DENCE, Joseph, Harry B. Grav and George S. Hammond. Chemical dynamics. New York, W. A. Benjamin, 1968. \$7.00; \$2.95 pb 68-23408 QD501.D366 **541.3** DEWAR, Michael J. S. An introduction to modern chemistry. Fair Lawn, N.J., Oxford University Press, 1965. \$2.95 pb 65-2640 OD33.D45 **540** DICTIONARY OF ORGANIC COMPOUNDS: the constitution and physical, chemical and other properties of the principal carbon compounds and their derivatives, together with relevant literature references. [Heilbron] 4th ed. rev. and enl. and reset. Edited by James R. A. Pollock and Roger Stevens. Fair Lawn, N.J., Oxford University Press, 5 vols. and supps., 1965- . 1st supp., 1965. 2nd supp., 1966. 3rd supp., 1967. 4th supp., 1968. 5 vols. and 1st supp., \$280.00; 2nd, 3rd, & 4th supp., \$28.00 ea. **65-8133** QD251.D49 1985 547.003 DJERASSI, Carl. Optical rotatory dispersion; applications to organic chemistry. New York, McGraw-Hill, 1960. McGraw-Hill series in advanced chemistry) \$10.50 59-14445 QD651.D5 547.17 DORAIN, Paul B. Symmetry in inorganic chemistry. Reading, Mass., Addison-Wesley, 1965. (Addison-Wesley series in the principles of chemistry) **\$**2.95 pb 65-10406 QD475.D6 **546** DOUGLAS, Bodie E. and Darl H. McDaniel. Concepts and models of inorganic chemistry. New York, Blaisdell, 1965. (A Blaisdell book in the pure and applied sciences) \$11.75 65-14572 **QD475.D65** 546 DRAGO, Russell S. Prerequisites for college chemistry. New York, Harcourt, Brace & World, 1966. \$3.50 pb 66-25136 QD33.D68 540 DREISBACH, Dale. Liquids and solutions. Boston, Houghton Mifflin, 1966. (Classic researches in general chemistry, G-3) \$2 95 pb 66-8739 QD541.D7 **530.4** DREISBACH, Robert R. Physical properties of chemical compounds; a systematic tabular presen- tation of accurate data on the physical properties of 511 organic cyclic compounds. Washington, American Chemical Society, 3 vols., 1955-61. (Ad- vances in chemistry series, no. 15, 22, 29) 3 vols., \$18.85; no. 15, 1955, \$5.85; no. 22, 1959, \$6.50; no. QD1.A355 no. 15 **547.083** N.J., Prentice-Hall, 1965. (Prentice-Hall foundations of modern organic chemistry series) \$5.95; \$2.95 pb 65-15701 QD476.D9 547.346 DYKE, Stanley F. The chemistry of the vitamins. New York, Interscience-Wiley, 1965. (The chemistry of natural products; a series of texts on the constitution of natural products, v. 6) \$10.95 65-16694 QP801.V5D95 591.1926 EDDINGTON, Sir Arthur S. The nature of the physical world. Ann Arbor, University of Michigan Press, 1958. (The Gifford lectures, 1927) (Ann Arbor Paperbacks, AA15) \$4.40; \$1.95 pb 530.1 Q175.E3 1958 EDWARDS, John O. Inorganic reaction mechanisms, an introduction. New York, W. A. Benjamin, 1964. (The physical inorganic chemistry series) \$10.50; \$5.95 pb 64-13920 QD73.E35 541.39 EGGERS, David F., Jr., N. W. Gregory, C. D. Halsey, Jr., [et al] Physical chemistry. New York, Wiley, 1964. \$12.95 63-18624 QD453.E36 541 EISCH, John J. The chemistry of organometallic compounds; the main group elements. New York, Macmillan, 1967. \$6.95 67-18886 547.05 QD411.E35 ELIEL, Ernest L. Stereochemistry of carbon compounds. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) \$16.00 QD481.E52 61-14354 **547.16** ENCYCLOPEDIA OF CHEMICAL TECHNOL-OGY. [Kirk-Othmer] Editorial board: Herman F. Mark, chairman, John J. McKetta, Jr. [and] Donald F. Othmer. Executive editor: Anthony Standen. 2nd ed., completely rev. New York, Interscience-Wiley, v. 1-, 1963-. Subscription price, \$40.00 per volume. Individual vols., \$50.00 TP9.E685 660.3 63-14348 FARADAY, Michael. Chemical history of a candle. Edited by William Crookes. With original illus. and a new introd. by L. Pearce Williams. New York, Collier Books, 1962. (Collier books, AS348) \$0.95 pb QD39.F2 **A62-8729** 540.81 FARBER, Eduard. Milestones of modern chemistry; original reports of the discoveries. New York, Basic Books, 1966. (Science and discovery books) \$5.95 **540.9** 66-23492 QD15.F3 DYER, John R. Applications of absorption spectro- scopy of organic compounds. Englewood Cliffs, 29, 1961, \$6.50 55-2887 rev. 2 FARBER, Eduard. Nobel prize winners in chemistry, 1901-1961. Rev. ed. New York, Abelard-Schuman, 1963. (The life of science library, no. 41) **\$6.50** QD21.F37 1963 62-17263 925.4 FAST, Johan D. Entropy; the significance of the concept of entropy and its applications in science and technology. [Eng. ed.] New York, McGraw-Hill, 1962. \$10.75 62-20438 OC318.F313 536.73 FEIGL, Fritz. Spot tests in inorganic analysis. Translated by Ralph E. Oesper. 5th enl. and rev. English ed. New York, American Elsevier, 1962. \$21.00 56-13144 QD81.F454 1958 544.9 FEIGL, Fritz. Spot tests in organic analysis by Fritz Feigl in collaboration with Ninzenz Anger. Translated by Ralph E. Oesper. 7th Eng. ed., completely rev. and enl. New York, American Elsevier, 1966. **\$**30.00 65-13235 QD271.F3513 1966 547.34834 FERGUSON, Lloyd N. The modern structural theory of organic chemistry. Englewood Cliffs, N.J., Prentice-Hall, 1963. (Prentice-Hall chemistry series) \$15.95 63-10542 QD476.F42 547.12 FIESER, Louis F. and Mary Fieser. Reagents for organic synthesis. New York, Wiley, 1967. \$27.50 **QD262.F5** 547.301 66-27894 FIESER, Louis F. and Mary Fieser. Style guide for chemists. New York, Reinhold, 1960. \$3.95 540.149 **QD7.F5** 60-11201 FIESER. Louis F. and Mary Fieser. Topics in organic chemistry. New York, Reinhold, 1963. **\$14.00** 63-13444 QD251.F53 **547** FIGGIS, B. N. Introduction to ligand fields. New York, Interscience-Wiley, 1966. **\$10.50** 541.22 QD471.F57 65-24309 FINDLAY, Alexander. The phase rule and its applications. 9th ed. by Alan N. Campbell and Norman O. Smith. New York, Dover, 1951, \$2.75 pb 52-7985 QD501.F5 1951 **541.36** FITZGEREL, Robert K. and William F. Kieffer (comps.) Supplementary readings for chemical bond approach. SEE JOURNAL OF CHEMI-CAL EDUCATION. Supplementary readings for chemical bond approach. FLASCHKA, Hermenegild A. EDTA titrations; an introduction to theory and practice. 2nd ed. New York, Pergamon Press. 1964. \$6.50 **545.2** NUC65-104225 OD111.F47 1964 FLECK, George M. Equilibria in solution. New York, Holt, Rinehart and Winston, 1966. \$8.95 QD541.F516 66-13286 541.392 FLORKIN, Marcel and Elmer H. Stotz (eds.) Comprehensive biochemistry. New York, American Elsevier, v. 1- , 1962- .v. 1, Atomic and molecular structure, 1962, \$11.50; v. 2, Organic and physical chemistry, 1962, \$14.50; v. 3, Methods for the study of molecules, 1962, \$14.50; v. 4, Separation methods, 1962, \$13.00; v. 5, Carbohydrates, 1963, \$14.50; v. 6, Lipids and amino acids and related
compounds, 1965, \$17.00; v. 7, Proteins (part 1), 1963, \$13.50; v. 8, Proteins (part 2) and nucleic acids, 1963, \$14.50; v. 9, Pyrrole pigments, isoprenoid compounds and phenolic plant constituents, 1963, \$12.50; v. 10, Sterols, bile acids and steroids, 1963, \$10.00; v. 11, Water-soluble vitamins, hormones, antibiotics, 1963, \$11.50; v. 12, Enzymes, general considerations, 1964, \$15.00; v. 13, Enzyme nomenclature, 2nd ed., 1965, \$9.00; v. 14, Biological oxidations, 1966, \$25.00; v. 15, Group-transfer reactions, 1964, \$12.50; v. 16, Hydrolytic reactions, cobamide and biotin coenzymes, 1965, \$14.00; v. 17, Carbohydrate metabolism, (in preparation); v. 18, Lipid metabolism, (in preparation); v. 19, Metabolism of amino acids, proteirs, puines, and pyrimidines, (in preparation); v. 20, Metabolism of cyclic compounds, 1968, \$27.00; v. 21, Vitamin and inorganic metabolism, (in preparation); v. 22, Bioenergetics, 1967, \$12.75; v. 23, Cytochemistry, 1969, \$12.75; v. 24, Biological information transfer, viruses, chemical immunology, (in preparation); v. 25, Regulatory functions, membrane phenomena, (in preparation); v. 26A, Extracellular and supporting structures, 1968, \$17.00; v. 26B, Extracelular and supporting structures, (continued), 1968, \$17.00; v. 26C, Extracellular and supporting structures, (Part 3, in preparation); v. 27, Photobiology, ionizing radiations, 1967, \$20.00; v. 28, Morphogenesis, differentiation, and development, 1967, \$15.00; v. 29, Comparative biochemistry; molecular evolution, (in preparation); v. 30, History of biochemistry, (in preparation); v. 31, General index, (in preparation). QD415.F54 547.1 62-10359 FOUNDATIONS OF THE ATOMIC THEORY. SEE DALTON, John. Foundations of the atomic theory. FREEMAN, Stanley K. (ed.) Interpretive spectroscopy. New York, Reinhold, 1965. \$18.50 65-28840 QD476.F7 547.346 FRIEDLANDER, Gerhart, Joseph W. Kennedy and Julian M. Miller. Nuclear and radiochemistry. 2nd ed. New York, Wiley, 1964. \$11.95 64-20066 QD601.F7 1964 **541.38** FRITZ, James S. and George S. Hammond. Quantitative organic analysis. New York, Wiley, 1957 \$7.50 57-8885 **QD101.F965** 545 FROST, Arthur A. and Ralph G. Pearson. Kinetics and mechanisms; a study of homogeneous chemical reactions. 2nd ed. New York. Wiley, 1961. \$9.75 541.393 61-6773 QD501.F834 1961 FUSON, Reynold C. Reactions of organic compounds; a textbook for the advanced student. New York, Wiley, 1962. \$13.95 **62**-15175 QD251.F88 1962 547.2 GALWEY, Andrew K. Chemistry of solids: an introduction to the chemistry of solids and solid surfaces. London, Chapman & Hall, 1967. (Science paperback, SP42) \$9.00; \$5.50 pb 67-98362 QD905.G26 541 GAMOW, George. Mr. Tompkins in paperback. New York, Cambridge Univ. Press, 1965. \$2.95 pb 65-20791 QC71.G25 1965 530.8 GARRELS, Robert M. and Charles L. Christ. Solutions, minerals, and equilibria. New York, Harper & Row, 1965. \$14.75 65-12674 QE515.G32 551.9 GENSLER, Walter J and Kinereth D. Gensler. Writing guide for chemists. New York, McGraw-Hill, 1961. \$2.95 pb 61-11127 T11.G4 540.149 GILMAN, Henry (ed.) Organic chemistry; an advanced treatise. Editorial board: Henry Gilman, editor-in-chief, Roger Adams [et al] Contributors other than members of the board: C. F. H. Allen [et al] v. 1-2, 2nd ed. New York, Wiley, 4 vols., 1943-53. v. 1, 1943, \$17.95; v. 2, 1943, \$14.95; v. 3, 1953, \$14.95; v. 4, 1953, \$15.95 43-927 rev. QD251.G55 547.082 GLASSTONE, Samuel. Sourcebook on the space sciences, Princeton, N.J., Van Nostrand, 1965. **\$**7.95 65-7824 **QB500.G55** 523 GLICK, David (ed.) Methods of biochemical analysis. SEE METHODS OF BIOCHEMICAL ANALYSIS. GOLDEN Sidney. An introduction to theoretical physical chemistry Reading, Mass., Addison-Wesley, 1961. (Addison-Wesley series in chemistry) \$12.95 61-5304 QD453.G64 541 GOLDSTEIN, Herbert. Classical mechanics. Reading, Mass., Addison-Wesley, 1950. \$13.50 50-7669 QA805.G6 531 GOULD, Edwin 5. Inorganic reactions and structurc. Kev. ed. New York, Holt, Rinehart and Winston, 1962. \$11.50 62-9519 QD31.G68 1962 546 GOULD, Edwin S. Mechanism and structure in organic chemistry. New York, Holt, Rinehart and Winston, 1959. \$14.95 547.139 510 59-8696 QD251.G6 GRAY, Harry B. Electrons and chemical bonding. New York, W. A. Benjamin, 1964. \$8.50; \$3.95 pb 64-22275 QD461.G72 541.396 GRAY, Harry B. and Gilbert P. Haight, Jr. Basic principles of chemistry. New York, W. A. Benjamin, 1967. \$10.95 **37-19433** QD33.G78 **540** GRAY, Paul E. Introduction to electronics. New York, Wiley, 1967. \$5.95; \$3.95 pb 67-22411 TK7816.G? 621.381 GREENBERG, Daniel A. Mathematics for introductory science courses: calculus and vectors with a review of algebra, analytic geometry and trigonometry. New York, W. A. Benjamin, 1965. \$6.50; \$2.95 pb 65-17012 GRIFFITH, John S. The theory of transition-metal ions. N. Y., Cambridge Univ. Press, 1961. \$17.50 61-1204 QC176.G7 539.1 **QA37.G8** GUGGENHEIM, Edward A. Boltzmann's distribution law. New York, Interscience-Wiley, 1955. (Series in physics) \$2.75 56-58095 OC175.G79 541.39 GUTFREUND, H. An introduction to study of enzymes. New York, Wiley, 1965. \$9.95 65-8388 **QP601.G97** 574.1925 GUTSCHE, Carl D. The chemistry of carbonyl compounds. Englewood Cliffs, N.J., Prentice-Hall. 1967. (Prentice-Hall foundations of modern organic chemistry series) \$5.95, \$2.95 pb 66-29093 QD305.A6G8 547 HAMMETT, Louis P. Physical organic chemistry; reaction rates, equilibria, and mechanisms. New York, McGraw-Hill, 1940. \$10.00 547 40-8903 QD251.H28 HANACK, Michael. Conformation theory. New York, Academic Press, 1965. (Organic chemistry; a series of monographs, v. 3) \$14.50 QD481.H23 547.16 63-21402 HAND, OK OF CHEMISTRY; a reference volume for all requiring ready access to chemical and physical data used in laboratory work and manufacturing. Edited by Norbert A. Lange. Rev. 10th ed. New York, McGraw-Hill, 1967. \$12.00 34-34381 TP151.H25 660.83 HANDBOOK OF CHEMISTRY AND PHYSICS; a ready reference book of chemical and physical dat2. Edited by Robert C. Weast. 49th ed. Cleveland, Ohio, Chemical Rubber Co., 1968. \$19.90 OD65.H3 13-11056 HANDBOOK OF PHYSICS. 2nd ed. Edited by Edward U. Condon and Hugh Odishaw. New York, McGraw-Hill, 1967. (McGraw-Hill handbook) \$32.50 QC21.C7 1967 530 66-20002 HANDBOOK OF PREPARATIVE INORGANIC CHEMISTRY, SEE BRAUER, Georg (ed.) Handbook of preparative inorganic chemistry. HANDBOOK OF TABLES FOR MATHEMATICS. 3rd ed. Edited by Samuel M. Selby. Cleveland, Ohio, Chemicai Rubber Co., 1967. \$19.90 QA47.H32 510.83 **92-15661** HANDBOOK OF TABLES FOR ORGANIC COM-POUND IDENTIFICATION. 3rd. ed. Compiled by Zvi Rappoport. Cleveland, Ohio, Chemical Rubber Co., 1967. \$24.50 547.00212 67-12601 QD291.R28 1967 HANNA, Melvin W. Quantum mechanics in chemistry. New York, W. A. Benjamin, 1965. (Physical science monograph series) \$8.50; \$3.95 pb 541.3 **QD461.H23** 65-16457 HANNAY, Norman B. Solid state chemistry. Englewood Cliffs, N.J., Prentice-Hall, 1967. (Fundamental topics in physical chemistry) **\$4**.95 pb 541 **67**-15173 QD454.H35 HARRIS, Gordon M. Chemical kinetics. Boston, Heath-Raythecn, 1966. (Topics in modern chemistry) \$2.25 pb QD501.H38 541.394 **66**-18440 HARROW, Benjamin and Abraham Mazur. Textbook of biochemistry. 9th ed. Philadelphia, W. B. Saunders, 1966. \$9.00 QP514.H336 1966 574.192 66-10496 HARVEY, Bernard G. Nuclear chemistry. Englewood Cliffs, N.J., Prentice-Hall, 1965. (Foundations of modern chemistry series) \$4.95; \$1.95 pb QD601.H32 **541.38** 65-12339 HARVEY, Kenneth B. and Gerald B. Porter. Introduction to physical inorganic chemistry. Reading, Mass., Addison-Wesley, 1963. (Addison-Wesley series in chemistry) \$9.95 **546** QD151.H33 63-13609 HAUROWITZ, Felix. The chemistry and function of proteins. 2nd ed. New York, Academic Press, **1963.** \$12.50 547.75 QP551.H38 1963 63-16962 HEFTMANN, Erich (ed.) Chromatography. 2nd ed. New York, Reinhold, 1967. (Reinhold chemistry textbook series) \$27.50 544.9208 OD271.H4 1967 67-16876 HEILBRON, Sir Ian. Dictionary of organic compounds. SEE DICTIONARY OF ORGANIC COMPOUNDS. HELDMAN, Julius D. Techniques of glass manipulation in scientific research. Englewood Cliffs, N.J., Prentice-Hall, 1946. (Prentice-Hall chemistry series) \$3.60 **542.2315** 46-3606 **OD63.G5H4** HENDRICKSON, James B. The molecules of nature; a survey of the biosynthesis and chemistry of natural products. New York, W. A. Benjamin, 1965. (The organic chemistry monograph series) **\$**3.95 pb 547.7 **65-18900 QD415.H38** HERCULES, David M. (ed.) Fluorescence and phosphorescence analysis; principles and applications. New York, Interscience-Wiley, 1966. \$12.95 QD271.H46 **545**.812 65-26219 HERSHENSON, Herbert M. Infrared absorption spectra: index for 1945-1957. New York, Academic Press, 1959. \$8.00 Z7144.S7H38 535.842 59-7682 HERSHENSON, Herbert M. Infrared absorption spectra: index for 1958-1962. New York, Academic Press, 1964. \$12.00 535.842 Z7144.S716 59-7682 rev. HERSHENSON, Herbert M. Ultraviolet and visible absorption spectra: index for 1930-1954. New York, Academic Press, 1956. \$14.00 56-8684 Z7144.S7H4 016.5353 HERSHENSON, Herbert M. Ultraviolet and visible absorption spectra: index for 1955-1959. New York, Academic Press, 1961. \$8.00 56-8684 Z7144.57H4 016.5353 HERSHENSON, Herbert M. Ultraviolet and visible absorption spectra: index for 1960-1963. New York, Academic Press, 1966. \$14.00 56-8684 Z7144.S7H4 016.5353 HERZ, Werner. The shape of carbon compounds; an introduction to organic chemistry. New York, W. A. Benjamin, 1963. (General chemistry monograph series) \$6.00; \$2.95 pb 63-11725 QD476.H38 547 HERZBERG, Gerhard. Atomic spectra and atomic structure. Translated with the co-operation of the author by J. W. T. Spinks. 2nd rev. ed. New York, Dover, 1944. \$2.00 pb 45-4509 QC451.H453 1944 535.84 HERZBERG, Gerhard. Molecular spectra and molecular structure. 2nd ed. v. 1, Spectra of diatomic molecules, 1950. v. 2, Infrared and raman spectra
of polyatomic molecules, 1945. v. 3, Electronic spectra and electronic structure of polyatomic molecules, 1966. New York, Van Nostrand, 3 vols., 1945-66. v. 1, \$15.00; v. 2, \$15.00; v. 3, \$20.00 50-8347 QC451.H464 539.1 HESLOP, R. B. and Percy L. Robinson. Inorganic chemistry; a guide to advanced study. 3rd completely revised ed. New York, American Elsevier, 1967. \$11.00 67-11549 QD151.H47 1967 546 HEY, D. H. (ed.) Kingzett's chemical encyclopedia. SEE KINGZETT'S CHEMICAL ENCYCLO-PEDIA. HIGASI, Kenichi, Hiraoki Baba, and Alan Rembaum. Quantum organic chemistry. New York, Interscience-Wiley, 1965. \$13.95 65-16408 QD461.H49 547.128 HILDEBRAND, Joel H. and Robert L. Scott. Regular solutions. Englewood Cliffs, N.J., Prentice-Hall, 1962. (Prentice-Hall international series in chemistry) \$19.95 62-11984 QD541.H5 541.34 HILDEBRAND, Joel H. and Robert L. Scott. The solubility of nonelectrolytes. 3rd ed. New York, Dover, 1964. (American Chemical Society. Monograph series, no. 17) \$3.00 pb 64-15503 OD543.H5 1964 541.34 HILL, Terrell L. An introduction to statistical thermodynamics. Reading, Mass., Addison-Wesley, 1960. (Addison-Wesley series in chemistry) \$13.95 60-9745 QD501.H573 541.369 HILL, Terrell L. Lectures on matter and equilibrium. New York, W. A. Benjamin, 1966. \$9.00; \$3.95 pb 66-10909 Q171.H655 530.4 HINE, Jack S. Divalent carbon. New York, Ronald Press, 1964. (Modern concepts in chemistry) \$7.00 64-11755 QD305.H7H63 547.412 HINE, Jack S. Physical organic chemistry. 2nd ed. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) \$13.50 61-18627 QD476.H5 1962 547.1 HIRAYAMA, Kenzo. Handbook of ultraviolet and visible absorption spectra of organic compounds. New York, Plenum Press, 1967. \$40.00 66-24948 OD291.H5 547.3464 HOCHSTRASSER, Robin M. Behavior of electrons in atoms; structure, spectra, and photochemistry of atoms. New York, W. A. Benjamin, 1964. (The general chemistry monograph series) \$6.00; \$2.95 pb 64-21227 QC173.H58 539.14 HOCHSTRASSER, Robin M. Molecular aspects of symmetry. New York, W. A. Benjamin, 1966. \$14.75 66-13996 QD461.H59 541.22 HOLDEN, Alan and Phylis Singer. Crystals and crystal growing. Garden City, N.Y., Doubleday, 1960. (Science study series, \$7) \$1.45 pb 60-5932 QD921.H58 548 HORSLEY, Lee H. Azeotropic data. SEE AZEOTROPIC DATA. HOUSE, Herbert O. Modern synthetic reactions. New York, W. A. Benjamin, 1965. (The organic chemistry monograph series) \$10.95 64-25245 QD262.H67 547.2 HUME-ROTHERY, William. Electrons, atoms, metals and alloys. 3rd rev. ed. New York, Dover, 1963. \$3.00 pb 63-17905 TN690.H95 1963 669 HUNT, John P. Metal ions in aqueous solution. New York, W. A. Benjamin, 1963. (The physical inorganic chemistry series) \$10.50; \$5.95 pb 63-19977 QD561.H9 544.1 HYMAN, Herbert H. (ed.) Noble-gas compounds. Chicago, University of Chicago Press, 1963. **\$12.50** 63-20907 **QD162.H9** 546.75082 IHDE, Aaron J. The development of modern chemistry. New York, Harner & Row, 1964. **540** 64-15152 QD11.I44 IHDE, Aaron J. and William F. Kieffer (comps.) Selected readings in the history of chemistry. SEE JOURNAL OF CHEMICAL EDUCATION. Selected readings in the history of chemistry. INGRAHAM, Lloyd L. Biochemical mechanisms. New York, Wiley, 1962. \$4.95 **OP521.I5** 574.192 61-17360 INORGANIC SYNTHESES. New York, McGraw-Hill, v. 1- , 1939- . v. 1, 1939, \$7.95; v. 2, 1946, \$7.95; v. 3, 1950, \$7.95; v. 4, 1953, \$7.95; v. 5, 1957, \$7.95; v. 6, 1960, \$7.95; v. 7, 1963, \$9.50; v. 8, 1966, \$12.50; v. 9, 1967, \$9.95; v. 10, 1967, \$9.95; v. 11, 1968, \$10.50 **545.9** 39-23015 QD151.A115 INTERNATIONAL SERIES OF MONOGRAPHS ON ORGANIC CHEMISTRY. New York, Pergamon Press, 1959- . v. 1, Waters, W. A., Vistas in free radical chemistry, 1959. \$12.50 L. C. card no. 59-6842. v. 2, Topchiev, A. V., S. V. Zavgorodnii and Ya M. Paushkin, Boron fluoride and its compounds as catalysts in organic chemistry, 1959. \$12.00 L. C. card no. 58-9827. v. 3, Janssen, Paul A. J., Synthetic analgesics, part 1: Diphenylpropylamines, 1960. \$7.50 L. C. card no. 59-13814. v. 4, Williams, G. H., Homolytic aromatic substitution, 1960. \$7.50 L. C. card no. 59-14367. v. 5, Jackman, L. M. and S. Sternhell, Applications of nuclear magnetic resonance spectroscopy in organic chemistry, 1960. \$5.50 L. C. card no. 60-7785. v. 6, Gefter, Ye L., Organophosphorus monomers and polymers, 1962. \$12.50 L. C. card no. 62-9698. v. 7, Scott, A. I., Interpretation of ultraviolet spectra of natural products, 1964. \$12.50 L. C. card no. 62-9187. v. 8, Synthetic analgesics, part IIA, Morphinans, by J. Hellerbach [et al] Part IIB, Benzomorphans, by N. B. Eddy and E. L. May, 1966. \$12.00 L. C. card no. 59-13814. v. 9, Hanson, J. R., The tetracyclic diterpenes, 1968. \$8.00 L. C. card no. 68-28684. v. 10, Jackman, L. M. and S. Sternhell, Applications of nuclear magnetic resonance spectroscopy in organic chemistry, 2nd edition, 1969. \$11.00 L. C. card no. 68-18524 JAFFE, Hans H. and Milton Orchin. Symmetry in chemistry. New York, Wiley, 1965. **\$**3.95 pb 541.22 **OD461.I3** 64-25890 JAFFE, Hans H. and Milton Orchin. Theory and application of ultraviolet spectroscopy. New York, Wiley, 1962. \$17.95 **544.**6 QD95.J24 **62-15181** JEVONS, Frederick R. The biochemical approach to life. 2nd ed. New York, Basic Books, 1968. \$5.95 QP514.J47 1968 574.192 68-8988 JOHNSON, Ronald C. Introductory descriptive chemistry; selected nonmetals, their properties and behavior. New York, W. A. Benjamin, 1966. (The general chemistry monograph series) **\$2.45** pb 546 QD161.J58 66-28908 The chemistry of the non-JOLLY, William L. metals. Englewood Cliffs, N.J., Prentice-Hall, 1966. (Foundations of modern chemistry series) \$5.95; **\$2.95** pb **546.7** QD161.J6 66-10598 JOLLY, William L. (ed.) Preparative inorganic re-PREPARATIVE INORGANIC actions. SEE REACTIONS. JOLLY, William L. Synthetic inorganic chemistry. Englewood Cliffs, N.J., Prentice-Hall, 1960. (Prentice-Hall chemistry series) \$7.95 QD151.J74 **546**.15 60-14660 JONASSEN, Hans B. and Arnold Weissberger (eds.) Technique of inorganic chemistry. SEE NIQUE OF INORGANIC CHEMISTRY. JONES, Mark M. Elementary coordination chemistry. Englewood Cliffs, N.J., Prentice-Hall, 1964. **\$15.95** QD471.J63 541.396 JORGENSEN, Christian K. Absorption spectra and chemical landing in complexes. New York, Per- gamon Press, 1962. \$10.00 64-21751 61-12437 547 QD95.J6 JOURNAL OF CHEMICAL EDUCATION. Collected readings in inorganic chemistry. Compiled by George W. Watt and William F. Kieffer. Easton, Pa., Chemical Education Pub. Co., 1962. \$3.50 546.082 QD3.J68 62-13904 **IOURNAL OF CHEMICAL EDUCATION. Mod**ern experiments for introductory college chemistry. Compiled by Howard A. Neidig and William F. Kieffer. Easton, Pa., Chemical Education Pub. Co., 1967. \$2.50 pb QD45.N46 67-29409 540.28 544.6 JOURNAL OF CHEMICAL EDUCATION. Selected readings in the history of chemistry. Compiled by Aaron J. Ihde and William F. Kieffer. Easton, Pa., Chemical Education Pub. Ca., 1965. \$4.50 65-22374 QD15.J75 540.09 JOURNAL OF CHEMICAL EDUCATION. Supplementary readings for chemical bond approach. Compiled by Robert K. Fitzgerel and William F. Kieffer. Easton, Pa., Chemical Education Pub. Co., 1960. \$3.00 61-19907 QD40 540.7 JOURNAL OF CHEMICAL EDUCATION. Tested demonstrations in chemistry. Edited by Hubert N. Alyea and Frederic B. Dutton. 6th ed. Easton, Pa., Chemical Education Pub. Co., 1965. \$3.50 65-22683 QD45.J65 1965 540.0185 **JOURNAL OF CHEMICAL EDUCATION. TOPS:** Tested overhead projection series. Compiled by Hubert N. Alyea. 3rd ed. Easton, Pa., Chemical Education Pub. Co., 1967. \$3.50 pb **65-23769** QD43.J65 540.0202 KARLSON, Peter. Introduction to modern biochemistry. Translated by Charles H. Doering, 3rd ed. New York, Academic Press, 1968. 68-18688 QH345.K313 1968 574.192 KATZ, Joseph J. and Glenn T. Seaborg. The chemistry of the actinide elements. New York, Wiley, 1957. \$14.00 58-581 QC795.K3 546.7 KAUFFMAN, George B. Alfred Werner; founder of coordination chemistry. New York, Springer-Verlag, 1966. \$6.00 66-20634 QD22.W38K3 540.924 KAUFMAN, Ernest D. Advanced concepts in physical chemistry. New York, McGraw-Hill, 1966. (M. Graw-Hill series in undergraduate chemistry) \$10.50 65-27980 OD453.K36 541 KAUZMANN, Walter. Quantum chemistry; an introduction. New York, Academic Press, 1957. \$14.00 56-6606 OD453.K39 541 KAUZMANN, Walter. Thermal properties of matter. v. 1, Kinetic theory of gases, 1966. v. 2, Thermodynamics and statistics: with applications to gases, 1967. v. 3, Thermodynamics and statistics: with applications to non-gaseous systems (in press). New York, W. A. Benjamin, v. 1- , 1966-\$9.50; \$3.95 pb; v. 2, \$9.50; \$3.95 pb **66-13995 OD311.K34** 541.3 KHARASCH, Morris S. and Otto Reinmuth. Grignard reactions of non-metallic substances. Englewood Cliffs, N.J., Prentice-Hall, 1954. (Prentice-Hall chemistry series) \$25.95 QD77.K46 54-7458 **547**.013 KIEFFER, William F. The mole concept in chemistry. New York, Reinhold, 1962. (Selected topics in modern chemistry) \$2.25 pb 62-15248 QD461.K4 **541.2** KING, Edward J. Qualitative analysis and electrolytic solutions. Under the general editorship of Larkin H. Farinholt. New York, Harcourt, Brace and World, 1959. \$9.95 59-7733 QD81.K46 **544.1** KING, Edward L. How chemical reactions occur; an introduction to chemical kinetics and reaction mechanisms. New York, W. A. Benjamin, 1964. (General chemistry monograph series) \$6.00; \$2.95 pb 63-8158 QD501.K7514 541.39 KINGZETT'S CHEMICAL ENCYCLOPEDIA; a digest of chemistry and its industrial applications. General editor: D. H. Hey. Assistant editors: I. R. Beattie [et al] Foreword by Sir Eric Rideal. 9th ed. Princeton, N.J., Van Nostrand, 1967. \$32.50 **OD5.K4** 1967 67-2238 **540.3** KIRK-OTHMER ENCYCLOPEDIA OF CHEMI-CAL TECHNOLOGY. SEE ENCYCLOPEDIA OF CHEMICAL TECHNOLOGY. KIRMSE, Wolfgang. Carbene chemistry. New York, Academic Press, 1964. (Organic chemistry; a
series of monographs, v. 1) \$9.50 64-21669 547 QD305.H7K46 KITTEL, Charles. Introduction to solid state physics. 3rd ed. New York, Wiley, 1966. \$12.95 66-21055 QC176.K5 1966 530.41 KLOTZ, Irving M. Chemical thermodynamics; basic theory and methods. Rev. ed. New York, W. A. Benjamin, 1964. \$12.00 64-13921 QD511.K59 1964 541.369 KLOTZ, Irving M. Energy changes in biochemical reactions. New York, Academic Press, 1967. \$5.95; \$3.00 pb 66-30088 QD501.K7557 574.192 KLYNE, William and Peter D. De La Mare (eds.) Progress in stereochemistry. SEE PROGRESS IN STEREOCHEMISTRY. KOLTHOFF, Izaak M. and Philip J. Elving (eds.) Treatise on analytical chemistry. SEE TREA-TISE ON ANALYTICAL CHEMISTRY. | KOLTHOFF, Izaak M
han {et al} Quan
ed. New York, Mac
69-10291 | titative chemical | analysis. 4th
2.95 | | | | | | | | |--|-------------------|---|--|--|--|--|--|--|--| | KRAUCH, Helmut and Warner Kunz. Organic name reactions; a contribution to the terminology of organic chemistry, biochemistry, and theoretical organic chemistry. Trans. from the 2nd rev. German ed. by John M. Harkin. New York, Wiley, 1964. \$16.00 | | | | | | | | | | | 63-21807 KUCHARSKY, Jiri a in non-aqueous so York, American El 64-11340 | lvents. Rev. and | enl. ed. New | | | | | | | | | LAGOWSKI, J. J.
Houghton-Mifflin,
general chemistry,
66-6423 | 1966. (Classic | oond. Boston,
researches in
541.2 | | | | | | | | | LAGOWSKI, J. J. Houghton-Mifflin, general chemistry, 64-4853 | 1964. (Classic | atoms. Boston,
researches in
539.14 | | | | | | | | | LAITINEN, Herbert
vanced text and r
Hill, 1960. (McGra
istry) \$14.50 | eference. New Yo | ork, McGraw- | | | | | | | | | 59-9991 | QD101.L3 | 545 | | | | | | | | LANGE, Norbert A. (ed.) Handbook of chemistry. HANDBOOK OF CHEMISTRY. LARSEN, Edwin M. Transitional elements. New York, W. A. Benjamin, 1965. (The general chemistry monograph series) \$6.00; \$2.95 pb **546.3** QD172.T6L3 65-11526 LATIMER, Wendell M. The oxidation states of the elements and their potentials in aqueous solutions. 2nd ed. Englewood Cliffs, N.J., Prentice-Hall, 1952. (Prentice-Hall chemistry series) \$13.95 52-10791 QD561.L35 **541.37** LATIMER, Wendell M. and Joel H. Hildebrand. Reference book of inorganic chemistry. 3rd ed. New York, Macmillan, 1951. \$10.95; \$4.50 pb QD151.L3 1951 51-14977 LEHNINGER, Albert L. Bioenergetics; the molecular basis of biological energy transformations. New York, W. A. Benjamin, 1965. (Biology teaching monograph series) \$8.50; \$3.95 pb 574.876 Q11511.L4 **65**-12145 LEICESTER, Henry M. and Herbert S. Klickstein. A source book in chemistry, 1400-1900. 1st ed. Cambridge, Mass., Harvard University Press, 1963 ©1959. (Source books in the history of the sciences) \$9.00 **540.82** QD3.L47 1963 63-16776 LEICESTER, Henry M. (ed.) Source book in chemistry, 1900-1950. Cambridge, Mass., Harvard University Press, 1968. (Source books in the history of the sciences) \$11.95 68-14263 60-10604 **540.8** Organic chemistry of LENZ, Robert W. [et al] synthetic high polymers. New York, Interscience-Wiley, 1967. \$15.95 QD3.L472 547.84 QD281.P6L44 66-22057 LEWIS, Gilbert N. Valence and the structure of atoms and molecules. With a new introduction by Kenneth S. Pitzer. New York, Dover, 1966. \$1.50 pb QD469.L4 1966 541.224 66-17120 LEWIS, Gilbert N. and Merle Randall. Thermodynamics. Rev. by Kenneth S. Pitzer and Leo Brewer. 2nd ed. New York, McGraw-Hill, 1961. (McGraw-Hill series in advanced chemistry) \$13.00 QC311.L4 1961 LEWIS, Jack and R. G. Wilkins (eds.) Modern coordination chemistry: principles and methods. New York, Interscience-Wiley, 1960. \$14.95 547.1396 QD471.L62 59-15392 LIBERLES, Arno. Introduction to molecular-orbital theory. New York, Holt, Rinehart & Winston, 1966. **\$6.50** QD461.L69 66-10300 **541.28** LINGANE, James J. Analytical chemistry of selected metallic elemeass. New York, Reinhold, 1966. (Reinhold chemistry textbook series) \$3.95 pb QD133.L74 **546**.31 65-28271 LINGANE, James J. Electroanalytical chemistry. 2nd ed. rev. & enl. New York, Interscience-Wiley, 1958. \$16.95 **545.3** QD553.L56 58-9934 LINXE, William F. Solubilities, inorganic and metal-organic compounds; a compilation of solubility data from the periodical literature. 4th ed. Washington, American Chemical Society, 1958-1965. v. 1, A - Ir., 1958. v. 2, K - Z, 1965. v. 1, \$32.50; **541.8** A59-3563 LINNETT, J. W. The electronic structure of molecules: a new approach. New York, Barnes & Noble, 1966 ©1964. \$4.00 QD461.L73 541.22 64-9176 LINNETT, J. W. Wave mechanics and valency. New York, Barnes & Noble, 1966 ©1960. (Methuen's monographs on chemical subjects) \$3.50 **541.383** 61-381 QC174.2L5 LIPSCOMB, William N. Boron hydrides. New York, W. A. Benjamin, 1963. (The physical inorganic chemistry series) \$16.00 63-21983 QD181.B1L5 546.671 LUDER, William F. and Saverio Zuffanti. The electronic theory of acids and bases. 2nd rev. ed. New York, Dover, 1961. \$1.50 pb 61-19612 QD477.L8 1961 541.37 McCRACKEN, Daniel D. A guide to FORTRAN programming. New York, Wiley, 1961. **61-1661**8 QA76.5.M187 510.7834 McCRACKEN, Daniel D. and William S. Dorn. Numerical methods in FORTRAN programming with applications in engineering and science. New York, Wiley, 1964. \$8.95 QA76.5.M1873 519.92 64-17147 McELROY, William D. Cell physiology and biochemistry. 2nd ed. Englewood Cliffs, N.J., Prentice-Hall, 1964. (Foundations of modern biology series) \$3.95; \$1.95 pb **64**-12159 QH631.M3 1964 574.876 MacINNES, Duncan A. The principles of electrochemistry. 2nd ed. New York, Dover, 1961. (Dover books on advanced mathematics, S52) \$3.00 pb 541.37 McLAFFERTY, Fred W. Interpretation of mass spectra; an introduction. New York, W. A. Benjamin, 1966. (The organic chemistry monograph series) \$10.00; \$4.95 pb 66-26833 OC454.M22 547.3533 MACKAY, Kenneth M. Hydrogen compounds of the metallic elements. New York, Barnes & Noble, 1966. (Spon's general and industrial chemistry series) \$8.75 66-72271 QD181.H1M337 **546.34** MAHAN, Bruce H. Elementary chemical thermodynamics. New York, W. A. Benjamin, 1963. (The general chemistry monograph series) \$2.95 pb OD501.M258 63-16370 541.369 MAHLER, Henry R. and Eugene H. Cordes. Biological chemistry. New York, Harper & Row, 1966. \$17.50 66-19243 QP514.M23 574.192 MALMSTADT, Howard V. and Christie G. Enke. Electronics for scientists: principles and experiments for those who use instruments. With the assistance of E. C. Toren, Jr. New York, W. A. Benjamin, 1962. \$14.00 62-15645 TK7815.M25 621.38 MALONEY, Francis J. T. Glass in the modern world. Garden City, N.Y., Doubleday, 1968. (Doubleday science series) \$5.95; \$2.45 pb 67-10553 TP857.M29 666.1 MANUFACTURING Chemists Association. General Safety Committee. Guide for safety in the chemistry laboratory. Princeton, N.J., Van Nostrand, 1954. \$5.50 **54**-7536 542.1 MARGENAU, Henry. The nature of physical reality; a philosophy of modern physics. New York, McGraw-Hill, 1959 ©1950. (McGraw-Hill paperback series) \$2.95 pb 59-65244 QC6.M37 1959 QD51.M35 530.101 MARGENAU, Henry and George M. Murphy. The mathematics of physics and chemistry. v. 1, 2nd ed. Princeton, N. J., Van Nostrand, 2 vols., 1956-64. v. 1, 1956. \$13.50; v. 2. 1964. \$15.00 55-10911 QA37.M33 530.151 MARRISON, Leslie W. Crystals, diamonds and transistors. Baltimore, Md., Penguin, 1966. \$1.95 pb 66-70348 QD905.M3 **548** MARTELL, Arthur E. and Melvin Calvin. Chemistry of the metal chelate compounds. Englewood Cliffs, N.J., Prentice-Hall, 1952. (Prentice-Hall chemistry series) \$17.50 52-12597 QD411.M38 **547.8** MARTELL, Arthur E. Stability constants of metalion complexes. Section II: Organic ligands. SEE CHEMICAL SOCIETY, London. Stability constants of metal-ion complexes. MASON, Brian H. Principles of geochemistry. 3rd ed. New York, Wiley, 1966. \$9.95 QE515.M3 1966 66-26752 551.9 MATHIESON, David W. (ed.) Interpretation of organic spectra. New York, Academic Press, 1965. \$7.00 65-24816 QD95.M32 547.346 MAYO, Paul de (ed.) Molecular rearrangements. New York, Interscience-Wiley, 2 vols., 1963-64. v. 1, \$12.00 pb; v. 2, \$20.00; \$9.00 pb **547.13**9 63-8330 QD258.M3 MEITES, Louis. Polarographic techniques. With a foreword by I. M. Kolthoff. 2nd ed. New York, Interscience-Wiley, 1965. \$19.95 **544.9** 65-19735 QD115.M4 1965 MEITES, Louis and Henry C. Thomas. Advanced analytical chemistry. With a chapter on the absorption of infrared radiation by Robert P. Bauman. New York, McGraw-Hill, 1958. \$11.50 **543** QD75.M4 57-13339 MELANDER, Lars C. S. Isotope effects on reaction rates. New York, Ronald Press, 1960. (Modern concepts in chemistry) \$7.00 541.394 QD501.M479 60-9663 MELLON, Melvin G. Chemical publications; their nature and use. 4th ed. New York, McGraw-Hill, 1965. \$10.50 016.54Z5521.M52 1965 **64-841**8 MELLOR, Joseph W. A comprehensive treatise on inorganic and theoretical chemistry. New York, Wiley, 16 vols., 1922-1937. Supplements: v. 2, supp. 1, The halogens, 1956. v. 2, supp. 2, The alkali metals, part 1, 1961. v. 2, supp. 3, The alkali metals, part 2, 1963. v. 8, supp. 1, Nitrogen, part 1, 1964. v. 8, supp. 2, Nitrogen, part 2, 1967. v. 1-16, \$32.50 per vol.; v. 2, supp. 1, \$37.50; v. 2, supp. 2, \$55.00; v. 2, supp. 3, \$48.50; v. 8, supp. 1, \$50.00; v. 8, supp. 2, \$64.00 QD31.M52 540 22-7753 rev. MELLOR, Joseph W. Higher mathematics for students of chemistry and physics, with special reference to practical work. With a prefatory note by Donald G. Miller. 4th ed. New York, Dover, 1955. \$3.50 pb 510 55-3376 QA37.M52 1955 MENDELSSOHN, Kurt. Quest for absolute zero; the meaning of low temperature physics. New York, McGraw-Hill, 1966. (World University library)
\$4.95; \$2.45 pb 536.56 65-23829 OD278.M43 THE MERCK INDEX; an encyclopedia of chemicals and drugs. 8th ed. Paul G. Stecher, editor. Rahway, N.J., Merck, 1968. \$15.00 RS356.M524 1968 615.103 68-12252 METHODS OF BIOCHEMICAL ANALYSIS. Ed- ited by David Glick. New York, Interscience- Wiley, v. 1- , 1954- . v. 1, 1954, \$15.50; v. 2, 1955, \$14.50; v. 3, 1956, \$13.95; v. 4, 1957, \$12.95; v. 5, 1957, \$15.50; v. 6, 1958, \$12.95; v. 7, 1959, \$12.95; v. 8, 1960, \$13.95; v. 9, 1962, \$14.50; v. 10, 1962, \$14.50; v. 11, 1963, \$14.50; v. 12, 1964, \$15.00; v. 13, 1965, \$14.50; v. 14, 1966, \$15.00; v. 15, 1967, \$15.00; v. 16, 1968, \$16.50 543.8 **54-7232 OD271.M46** MISLOW, Kurt. Introduction to stereochemistry. New York, W. A. Benjamin, 1965. (Second printing with corrections, 1966) (The organic chemistry monograph series) \$9.50; \$3.95 pb 547.1223 QD481.M53 65-10940 MITCHELL, John, Jr. (ed.) Organic analysis. SEE ORGANIC ANALYSIS. MOELLER, Therald. Chemistry of the lanthanides. New York, Reinhold, 1963. (Selected topics in modern chemistry) \$1.95 pb 546.41 QD172.R2M57 63-9651 MOELWYN-HUGHES, Emyr A. Physical chemistry. 2nd rev. ed. New York, Pergamon Press, 1961. \$15.00 **541 QD453.M8** 61-9835 MOORE, Walter J. Physical chemistry. 3rd ed. Englewood Cliffs, N.J., Prentice-Hall, 1962. (Prentice-Hall chemistry series) \$13.00 **541** 62-10559 QD453.M826 1962 MOORE, Walter J. Seven solid states; an introduction to the chemistry and physics of solids. New York, W. A. Benjamin, 1967. (The general chemistry monograph series) \$7.00; \$2.95 pb 530.41 QD905.M85 67-19435 MORRISON, George H. and Henry Freiser. Solvent extraction in analytical chemistry. New York, Wiley, 1957. \$10.50 545 QD117.M6 57-10810 MORRISON, George H. (ed.) Trace analysis, physical methods. New York, Interscience-Wiley, 1965. \$16.95 QD98.M68 **544** 65-26221 MORRISON, Robert T. and Robert N. Boyd. Organic chemistry. 2nd ed. Bostor, Allyn and Bacon, 1966. \$14.95 **547** OD251.M72 1966 66-25695 MUETTERTIES, Earl L. The chemistry of boron and its compounds. New York, Wiley, 1967. \$27.50 QD181.B1M8 546.671 66-25228 MUETTERTIES, Earl L. and Walter H. Knoth. Polyhedral boranes. New York, Marcel Dekker, **1968.** \$13.50 **68-11437** QD181.B1M84 546.6712 MURRELL, John N. The theory of the electronic spectra of organic molecules. New York, Wiley, **1964.** \$10.95 64-9971 QC463.H9M8 547 MURRELL, John N., S. F. A. Kettle and J. M. Tedder. Valence theory. New York, Wiley, 1965. **\$**8.50 65-25154 QD469.M8 541.224 NAKAMOTO, Kazuo. Infrared spectra of inorganic and coordination compounds. New York, Wiley, 1963. \$10.95 **63**-8057 QC457.N3 535.842 NAKANISHI, Koji. Infrared absorption spectroscopy. San Francisco, Holden-Day, 1962. 547.346 QD95.N383 62-21345 NANCOLLAS, George H. Interactions in electrolyte solutions (metal complex and ion-pair formation in solution). New York, American Elsevier, 1966. (Topics in inorganic and general chemistry, monograph no. 8) \$14.50 **66-16720** 541.372 **QD561.N35** NASH, Leonard K. Elements of chemical thermodynamics. Reading, Mass., Addison-Wesley, 1962. (Addison-Wesley series in the principles of chemistry) \$2.25 pb **62-15532** QD501.N29 541.369 NASH, Leonard K. Elements of statistical thermodynamics. Reading, Mass., Addison-Wesley, 1968. (Addison-Wesley series in the principles of chemistry) \$2.50 pb **68-17567** QC311.5.N3 536.7015191 NASH, Leonard K. Stoichiometry: atomic weights, molecular formulas, microcosmic magnitudes. Reading, Mass., Addison-Wesley, 1966. (Addison-Wesley series in the principles of chemistry) \$2.95 pb 66-21269 QD461.N33 541.26 NATIONAL Research Council. Committee on Biological Chemistry. Specifications and criteria for biochemical compounds. 2nd ed. Washington, National Academy of Sciences-National Research Council, 1967. (NAS-NRC publication no. 1344) \$10.00 **66-62102** TP247.N3 1967 **661.8** NECKERS, Douglas C. Mechanistic organic photochemistry. New York, Reinhold, 1967. (Reinhold chemistry textbook series) \$14.75 **547.135** QD601.N35 **66-30180** NEIDIG, Howard A. and William F. Kieffer (comps.) Modern experiments for introductory college chemistry. SEE JOURNAL OF CHEMICAL EDUCATION. Modern experiments for introduc- tory college chemistry. NEWMAN, Melvin S. (ed.) Steric effects in organic chemistry. New York, Wiley, 1956. \$13.00 **OD481.N48 541.6** 56-7162 NO LLER, Carl R. Chemistry of organic compounds. 3rd ed. Philadelphia, W. B. Saunders, 1965. \$14.00 65-10290 QD253.N65 1965 547 NORMAN, Richard O. C. and R. Taylor. Electrophilic substitution in benzenoid compounds. New York, American Elsevier, 1965. (Reaction mechanisms in organic chemistry, monograph no. 3) \$12.75 **547.611** QD476.R4 vol. 3 64-18521 O'DRISCOLL, Kenneth F. The nature and chemistry of high polymers. New York, Reinhold, 1964. (Selected topics in modern chemistry) \$2.25 pb QD471.O3 **547.84** 64-22628 ORCHIN, Milton and Hans H. Jaffe. The importance of antibonding orbitals. Boston, Houghton Mifflin, 1967. \$2.50 pb 67-5208 QD461.07 **541.28** ORGANIC ANALYSIS. Edited by John Mitchell, Jr., Izaak M. Kolthoff, E. S. Proskauer [et al]. New York, Interscience-Wiley, v. 1-, 1953-. v. 1, 1953, \$11.95; v. 2, 1954, \$16.00; v. 3, 1956, \$16.95; v. 4, 1960, \$15.95 (Additional volumes in preparation) QD271.07 **543.8 53-716**3 ORGANIC REACTION MECHANISMS. Edited by B. Capon, M. J. Perkins, and C. W. Rees. New York, Interscience-Wiley, v. 1-, 1966- v. 1, 1966, \$10.50; v. 2, 1967, \$13.00; v. 3, 1968, \$17.50 66-23143 QD258.O82 **547.1** ORGANIC REACTIONS. New York, Wiley, v. 1-, 1942- v. 1, 1942, \$7.50; v. 2, 1944, \$8.00; v. 3, 1946, \$9.00; v. 4, 1948, \$9.00; v. 5, 1949, \$9.00; v. 6, 1951, \$10.00; v. 7, 1953, \$10.00; v. 8, 1954, \$12.00; v. 9, 1957, \$12.00; v. 10, 1959, \$12.00; v. 11, 1960, \$12.00; v. 12, 1962, \$13.00; v. 13, 1963, \$12.50; v. 14, 1965, \$14.00; v. 15, 1967, \$18.00; v. 16, 1968, \$12.50; v. 17, 1969, \$10.50 42-20265 QD251.07 547 ORGANIC SYNTHESES. Collective volume, I - IV. v. I, 2nd ed. rev., edited by A. H. Blatt, 1941. v. II, edited by A. H. Blatt, 1943. v. III, edited by E. C. Horning, 1955. v. IV, edited by Norman Rabjohn, 1963. New York, Wiley, 4 vols., 1941-1963. v. I, \$11.50; v. II, \$12.50; v. III, \$15.00; v. IV, \$16.50 For later volumes, see next entry. 42-5730 QD262.O722 547.058 ORGANIC SYNTHESES; an annual publication of satisfactory methods for the preparation of organic chemicals. New York, Wiley, v. 40-, 1960-. v. 40, 1960, \$4.00; v. 41, 1961, \$4.00; v. 42, 1962, \$4.25; v. 43, 1963, \$4.95; v. 44, 1963, \$4.95; v. 45, 1965, \$5.25; v. 46, 1966, \$5.25; v. 47, 1967, \$5.95; v. 48, 1969, \$6.95 **QD262.07** 21-17747 547.058 ORGEL, Leslie E. An introduction to transitionmetal chemistry: ligand-field theory. 2nd ed. New York, Wiley, 1966. \$5.95 66-67262 QD172.T607 546.3 1966 OVERBERGER, Charles G., J. P. Anselme, and J. G. Lombardino. Organic compounds with nitrogennitrogen bonds. New York, Ronald Press, 1966. (Modern concepts in chemistry) \$7.00 66-20084 QD305.A9O87 547.04 PALMER, William G. A history of the concept of valency to 1930. New York, Cambridge University valency to 1930. New York, Cambridge University Press, 1965. \$8.00 65-14348 QD469.P28 541.224 PARTINGTON, James R. A history of chemistry. v. 1, to be published. v. 2, 1961. v. 3, 1962. v. 4, 1964. New York, St. Martin's Press, 4 vols., 1961. v. 2, \$20.00; v. 3, \$25.00; v. 4, \$42.00 62-1666 QD11.P28 540.9 PARTINGTON, James R. A short history of chemistry. 3rd ed. rev. and enl. New York, St. Martin's Press, 1960. \$4.25 (Harper Torchbook edition also available, \$2.75 pb) A61-3050 QD11.P28 540.9 PATAI, Saul (ed.) The chemistry of alkenes. New York, Interscience-Wiley, 1964. (The chemistry of functional groups, v. I) \$37.00 QD305.H7P3 547.412 PATAI, Saul (ed.) The chemistry of the ether linkage. New York, Interscience-Wiley, 1967. (The chemistry of functional groups, v. III) \$29.50 66-30401 QD305.E7P26 547.035 PATTERSON, Austin M. A French-English dictionary for chemists. 2nd ed. New York, Wiley, 1954, \$7.95 54-6661 QD5.P25 1954 540.3 PATTERSON, Austin M. A German-English dictionary for chemists. 3rd ed. New York, Wiley, 1950. \$8.50 50-4541 QD5.P3 1950 **540.3** PATTERSON, Austin M., Leonard T. Capell and Donald F. Walker. The ring index; a list of ring systems used in organic chemistry. A product of the Chemical Abstracts Service. 2nd ed. Washington, American Chemical Society, 1960. Supp. I-, 1963- . Main vol., \$35.00; Supp. I, 1963, \$15.00; Supp. II, 1964, \$15.00; Supp. III, 1965, \$15.00; Supp. IV in press A61-610 rev. QD291.P3 1960 547 PAULING, Linus C. The nature of the chemical bond and the structure of molecules and crystals; an introduction to modern structural chemistry. 3rd ed. Ithaca, N.Y., Cornell University Press, 1960. (The George Fisher Baker Non-resident Lectureship in Chemistry at Cornell Univ., v. 18) \$8.85 60-16025 QD469.P38 1960 541.396 PAULING, Linus C. and E. Bright Wilson, Jr. Introduction to quantum mechanics: with applications to chemistry. New York, McGraw-Hill, 1935. \$10.50 35-16760 QC174.1.P38 530.1 PAULING, Linus C. and Roger Hayward. The architecture of molecules. San Francisco, W. H. Freeman, 1964. \$10.00 64-7755 QD461.P35 541.22 PECSOK, Robert L. and L. Donald Shields. Modern methods of chemical analysis. New York, 1968. \$9.95 68-17161 QD75.P36 543 PERRY, James W. Scientific Russian; a textbook for classes and self-study. 2nd ed. New York, Interscience-Wiley, 1961. \$10.50 61-9139 PG2111.P45 1961 491.78242 THE PHARMACOPEIA OF THE UNITED STATES OF AMERICA (The United States Pharmacopeia). 17th ed. Easton, Pa., Mack Pub. Co., 1965. \$12.50 35-37146 615.11 PHILLIPS, Courtenay S. G. and R. J. P. Williams. Inorganic chemistry. v. 1, Principles and nonmetals, 1965. v. 2, Metals, 1966. Fair Lawn, N.J., Oxford University Press, 2 vols., 1965-1966. v. 1, \$8.00; v. 2, \$8.00 65-27666 OD151.P47 546 65-27666 QD151.P47 546 PHILLIPS, Leon F. Basic quantum
chemistry. New York, Wiley, 1965. \$6.95; \$4.95 pb 65-16421 QD461.P45 541.383 **64-25218** - PHYSICAL PROPERTIES OF CHEMICAL COM-POUNDS. SEE DREISBACH, Robert R. Physical properties of chemical compounds. - PIERCE, Willis C. and R. Nelson Smith. General chemistry workbook; how to solve chemistry problems. 3rd ed. San Francisco, W. H. Freeman, 1965. \$2.00 pb QD42.P5 1965 540.076 - PILAR, Frank L. Elementary quantum chemistry. New York, McGraw-Hill, 1968. \$15.50 68-11616 QD461.P53 541.28 - PIMENTEL, George C. and Aubrey L. McClell: n. The hydrogen bond San Francisco, W. H. Freeman, 1960. (A series of chemistry books) \$10.50 59-7482 QD471.P5 541.396 - PITZER, Kenneth S. and Leo Brewer. Thermodynamics. SEE LEWIS, Gilbert N. and Merle Randall. Thermodynamics. - PLANCK, Max. Treatise on thermodynamics. 3rd ed. Translated from the 7th German ed. New York, Dover, 1945. \$2.00 pb 45-9816 QC311.P72 1945 536.7 - POLYA, Gyorgy. How to solve it; a new aspect of mathematical method. 2nd ed. Garden City, N.Y., Doubleday, 1957. (Doubleday books, A93) \$0.95 pb 57-5794 OA11.P6 1957 510.7 - POPLE, J. A., W. G. Schneider, and H. J. Bernstein. High resolution nuclear magnetic resonance. New York, McGraw-Hill, 1959. (McGraw-Hill series in advanced chemistry) \$16.50 58-14359 QD591.P6 541.378 - PREPARATIVE INORGANIC REACTIONS. Edited by William L. Jolly. New York, Interscience-Wiley, v. 1-, 1964-. v. 1, 1964, \$9.95; v. 2, 1965, \$14.50; v. 3, 1967, \$12.00; v. 4, 1968, \$14.00; v. 5, 1963, \$14.50 64-17052 QD155.J64 546.15 - PRESENT, Richard D. Kinetic theory of gases. New York, McGraw-Hill, 1958. (International series in pure and applied physics) \$9.50 58-6694 QC175.P74 533.7 - PROGRESS IN INORGANIC CHEMISTRY. Edited by Frank A. Cotton. New York, Interscience-Wiley, v. 1-, 1959-. v. 1, 1959, \$17.50; v. 2, 1960, \$17.50; v. 3, 1962, \$17.50; v. 4, 1962, \$17.50; v. 5, 1963, \$17.50; v. 6, 1964, \$14.95; v. 7, 1966, \$15.50; v. 8, 1967, \$15.95; v. 9, 1968, \$12.95; v. 10, 1968, \$17.50 59-13035 QD151.P76 546.082 - progress in Organic Chemistry. Edited by James W. Cook and W. Carruthers. New York, Plenum Press, v. 1-, 1952-. v. 1-3, out-of-print (Xerography copies available from publisher; prices upon request); v. 4, 1959, \$8.80; v. 5, 1961, \$9.00; v. 6, 1964, \$11.00; v. 7, 1968, \$13.00 52-3180 rev. QD245.P72 547.072 - PROGRESS IN STEREOCHEMISTRY. Edited by William Klyne and Peter B. D. De La Mare. New York, Plenum Press, v. 1- , 1954- . v. 1, 1954, \$10.00; v. 2, 1958, \$14.50; v. 3, 1962, \$16.50 54-12738 QD481.K63 541.6 - PRYOR, William A. Introduction to free radical chemistry. Englewood Cliffs, N.J., Prentice-Hall, 1966. (Prentice-Hall foundations of modern organic chemistry series) \$5.95; \$2.95 pb 66-12785 QD255.P77 547.1224 - RACKER, Efraim. Mechanisms in bioenergetics. New York, Academic Press, 1965. (Advanced biochemistry, a series of monographs, v. 3) \$3.45 pb 65-18433 OP171 R22 574.192 - RANAGANATHAN, Subramania. Fascinating problems in organic reaction mechanisms. San Francisco, Holden-Day, 1967. \$4.50 67-13299 QD257.R35 547.139 - RAPPOPORT, Zvi (comp.) Handbook of tables for organic compound identification. SEE HAND-BOOK OF TABLES FOR ORGANIC COMPOUND IDENTIFICATION. - RICH, Ronald. Periodic correlations. New York. W. A. Benjamin, 1965. (The physical inorganic chemistry series) \$9.00; \$4.95 pb 65-10941 QD467.R5 541.901 - ROBBINS, Omer, Jr. Ionic reactions and equilibria. New York, Macmillan, 1967. \$3.95 pb 67-18454 QD561.R55 541.3723 - ROBERTS, John D. Notes on molecular orbital calculations. Illustrated by the author. New York, W. A. Benjamin, 1961. \$10.75; \$5.95 pb 61-18159 QD476.R58 547.1396 - ROBERTS, John D. and Marjorie C. Caserio. Basic principles of organic chemistry. New York, W. A. Benjamin, 1964. \$15.95; S. p. 1965, \$3.95 pb 64-16071 QD251.R58 547 - ROBERTS, John D. and Marjorie C. Caserio. Collection of organic chemistry problems. New York, W. A. Benjamin, 1967. \$3.95 pb 67-29807 QD257.R6 547.0078 ROBINSON, Robert A. and Robert H. Stokes. Electrolyte solutions; the measurement and interpretation of conductance, chemical potential and diffusion in solutions of simple electrolytes. 2nd ed., rev. London, Butterworth, 1965. \$9.50 66-1703 QD561.R73 1965 541.372 ROCHOW, Eugene G. The metalloids. Boston, Heath-Raytheon, 1966. \$1.95 pb 66-18441 QD161.R6 546 RODD'S CHEMISTRY OF CARBON COM-POUNDS; a modern comprehensive treatise. 2nd ed. edited by S. Coffey. New York, American Elsevier, v. 1-, 1964-. v. 1A, 1964, \$29.00; v. 1B, 1965, \$18.00; v. 1C, 1965, \$27.00; v. 1D, 1965, \$24.00; v. 1E, in preparation; v. 1F, 1968, \$42.00; v. 2A, 1968, \$16.00; v. 2B, 1968, \$27.00 64-4605 QD251.R62 547 ROSE, Arthur and Elizabeth Rose. The condensed chemical dictionary. SEE THL CONLENSED CHEMICAL DICTIONARY. ROSE, Stephen. The chemistry of life. Baltimore, Md., Penguin Books, 1966. \$1.75 pb 66-73342 QH345.R65 574.192 ROSSINI, Frederick D. Selected values of chemical thermodynamic properties. SEE U.S. — National Bureau of Standards. Selected values of chemical thermodynamic properties. ROSSINI, Frederick D. Selected values of properties of hydrocarbons. SEE U.S. — National Bureau of Standards. Selected values of properties of hydrocarbons. ROSSOTTI, Francis J. C. and Hazel Rossotti. The determination of stability constants, and other equilibrium constants in solution. New York, McGraw-Hill, 1961. (McGraw-Hill series in advanced chemistry) \$14.50 60-16638 QD501.R8113 541.392 RYSCHKEWITSCH, George E. Chemical bonding and the geometry of molecules. New York, Reinhold, 1963. (Selected topics in modern chemistry) \$2.25 pb 62-20784 QD461.R95 541.22 SANDELL, Ernest B. Colorimetric determination of traces of metals. 3rd ed. rev. and enl. New York, Interscience-Wiley, 1959. (Chemical analysis, v. 3) \$27.00 58-12723 QD133.S25 1959 545.812 SANDERSON, Robert T. Inorganic chemistry. New York, Reinhold, 1967. (Reinhold chemistry textbook series) \$14.00 67-21189 OD33.S18 546 SAX, N. Irving. Dangerous properties of industrial materials. 3rd ed. New York, Reinhold, 1968. \$35.00 68-54199 T55.3H3S3 1968 614.83 SCHAEFFER, Harold F. Microscopy for chemists. New York, Dover, 1966. ©1953. \$2.00 pb 66-25955 OH221.S3 1966 542 SCHWARZ, J. C. Peter (ed.) Physical methods in organic chemistry. San Francisco, Holden-Day, 1965. (Holden-Day series in physical techniques in chemistry) \$10.50 65-7570 QD476.S3 547.12 SCHWARZENBACH, Gerold. Complexometric titrations. Translated and revised in collaboration with the author by Harry Irving. New York, Barnes & Noble, 1960 ©1957. \$3.50 57-59244 QD111.S45 545.5 SEABORG, Glenn T. Man-made transuranium elements. Englewood Cliffs, N.J., Prentice-Hall, 1963. (Foundations of modern general chemistry series) \$4.95; \$1.50 pb 63-15410 QD172.T7S37 546.43 SEABORG, Glenn T. The transuranium elements. New Haven, Yale University Press, 1958. (Yale University. Mrs. Hepsa Ely Silliman memorial lectures, 1957) \$7.00 59-922 QD172.T7S38 546.42 SEBERA, Donald K. Electronic structure and chemical bonding. New York, Blaisdell, 1964. (A Blaisdell scientific paperback, BP26) \$3.95 pb 64-15987 QD461.S416 541.2 SEIDELL, Atherton. Solubilities. SEE LINKE, William F. Solubilities. SELWOOD, Pierce W. Magnetochemistry. 2nd ed., completely rev. and rewritten. New York, Interscience-Wiley, 1956. \$13.50 56-10818 QD591.S45 1956 541.378 SHAW, Duncan J. Introduction to colloid and surface chemistry. London, Butterworth, 1966. \$6.50 pb 66-2000 OD549.S49 541.345 SHERWIN, Chalmers W. Introduction to quantum mechanics. New York, Holt, Rinehart & Winston, 1959. (A Holt-Dryden book) \$10.50 59-8710 QC174.1.S47 530.12 SHOEMAKER, David P. and Carl W. Garland. Experiments in physical chemistry. 2nd ed. New York, McGraw-Hill, 1967. \$9.95 67-11880 QD457.S56 1967 541.3028 SHRINER, Ralph L., Reynold C. Fuson and David Y. Curtin. The systematic identification of organic compounds; a laboratory manual. 5th ed. New York, Wiley, 1964. \$9.95 64-15000 QD261.S5 1964 547.072 SIDGWICK, Nevil V. The organic chemistry of nitrogen. 3rd ed., rev. and rewritten by Ian T. Miller and H. D. Springall. Fair Lawn, N.J., Oxford University Press, 1966. \$26.90 67-77211 QD412.N.1S5 1966 547.04 SIENKO, Michell J. and Robert A. Plane. Physical inorganic chemistry. New York, W. A. Benjamin, 1963. (The physical inorganic chemistry series) **\$9.50**; **\$4.95** pb 63-15325 QD475.S5 546 SIGGIA, Sidney. Quantitative organic analysis via functional groups. 3rd ed. New York, Wiley, 1963. \$20.95 63-12216 QD271.S6 1963 547 SILLEN, Lars G. Stability constants of metal-ion complexes. Section I: Inorganic ligands. SEE CHEMICAL Society, London. Stability constants of metal-ion complexes. SILLEN, Lars G., Paul W. Lange and Carl O. Gabrielson. Problems in physical chemistry. Englewood Cliffs, N.J., Prentice-Hall, 1952. (Prentice-Hall chemistry series) \$7.95 > QD456.S5 541.076 SILVERSTEIN, Robert M. and G. Clayton Bassler. Spectrometric identification of organic compounds. 2nd ed. New York, Wiley, 1967. \$10.95 **66-28255** QD476.S5 1967 547.346 SISLER, Harry H. Chemistry in non-aqueous solvents. New York. Reinhold, 1961. (Selected topics in modern chemistry) \$2.25 pb 61-18045 QD65.5.S5 541.34 SKOOG, Douglas A. and Donald M. West. Fundamentals of analytical chemistry. 2nd ed. New York, Holt, Rinehart and Winston, 1969. \$13.00 **69**-19013 QD75.S55 1969 **543** SLATER, John C. Introduction to chemical physics. New York, McGraw-Hill, 1939. (International series in pure and applied physics) \$10.50; \$3.95 pb 39-31020 QC171.S55 SLATER, John C. Quantum theory of atomic structure. New York, McGraw-Hill, 2 vols., 1960. (International series in pure and applied physics) \$13.50 ea. 60-6985 rev. QC174.1.S53 530.12 SLATER, John C. Quantum theory of molecules and solids v. 1, Electronic structure of molecules, 1963. v. 2, Symmetry and energy bands in crystals, 1965 v. 3, Insulators, semiconductors, and metals, 1967. New York, McGraw-Hill, 1963- . (International
series in pure and applied physics) v. 1, \$13.50; v. 2, \$16.50; v. 3, \$15.50 62-17647 QC174.1.S56 539 SMITH, Peter A. S. The chemistry of open-chain nitrogen compounds. New York, W. A. Benjamin, 2 vols., 1966. v. 1, \$25.00; v. 2, \$37.50 65-13011 **QD412.N1S6** 547.04 SNEED, Mayce C., J. Lewis Maynard and Robert C. Comprehensive inorganic chemistry. Princeton, N.J., Van Nostrand, 1953- . v. 1, 1953, \$7.50; v. 2, 1954, \$7.50; v. 3, 1954, \$7.50; v. 4, 1955, \$7.50; v. 5, 1956, \$7.50; v. 6, 1957, \$7.50; v. 7, 1958, \$9.00; v. 8, 1961, \$10.50 53-8775 QD151.S69 546 SOCMA HANDBOOK: commercial organic chemical names. Compiled by the Synthetic Organic Chemical Manufacturers Association. Washington, American Chemical Society, 1965. \$25.00 65-23475 QD291.S9 661.800148 SONNESSA, Anthony J. Introduction to molecular spectroscopy. New York, Reinhold, 1966. (Selected topics in modern chemistry) \$2.25 pb 66-25441 QC451.S6 535.84 STANDEN, Anthony (ed.) Encyclopedia of chemical technology. SEE ENCYCLOPEDIA OF CHEMICAL TECHNOLOGY. STEERE, Norman V. (comp.) Safety in the chemical laboratory. Easton, ra., Chemical Education Pub. Co., 1967. \$3.00 67-19598 QD51.S89 614.85 STEINBERG, Howard, Robert J. Brotherton and W. G. Woods. Organoboron chemistry. v. 1, Boronoxygen and boron-sulfur compounds, by Howard Steinberg, 1964. v. 2, Boron-nitrogen and boronphosphorous compounds, by Howard Steinberg and R. J. Brotherton, 1966. v. 3, Boron-carbon compounds, by Howard Steinberg and W. G. Woods, in press. New York, Interscience-Wiley, 3 vols., 1963- . v. 1, \$33.00; v. 2, \$27.50 63-20337 QD412.B1S8 547.45 STEINER, Robert F. The chemical foundations of molecular biology. Princeton, N.J., Van Nostrand, **1965.** \$12.95 **65-7373** QH506.S8 574.192 STEWART, Ross. The investigation of organic reactions. Englewood Cliffs, N.J., Prentice-Hall, 1966. (Foundations of modern organic chemistry series) \$5.95; \$2.95 pb 547.139 66-10770 QD476.S73 STOCK, John T. Amperometric titrations. New York, Interscience-Wiley, 1965. (Chemical analysis, v. 20) \$27.50 65-14734 OD115.S73 545.311 STREITWEISER, Andrew, Jr. Molecular orbital theory for organic chemists. New York, Wiley, 1961. \$13.00 61-17363 QD255.S88 547.122 STREITWEISER, Andrew, Jr. Solvolytic displacement reactions. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) \$5.50 QD281.S6S7 62-19602 547.139 STULL, Daniel R. and Gerhard C. Sinke. Thermodynamic properties of the elements: tabulated values of the heat capacity, heat content, entropy, and free energy function of the solid, liquid and gas states of the first 92 elements . . . Washington, American Chemical Society, 1956. (Advances in chemistry series, no. 18) \$8.00 QD1.A355 no. 18 541.36 57-1340 SURREY, Alexander R. Name reactions in organic chemistry. 2nd ed. rev. and enlarged. New York, **Academic Press**, 1961. \$8.00 QD73.S8 1961 **547.2** 61-65187 SUTTON, L. E. [et al] (eds.) Tables of interatomic distances and configuration in molecules and ions. SEE CHEMICAL Society, London. Tables of interatomic distances and configuration in molecules and ions. SWARTZ, Clifford E. The fundamental particles. Reading, Mass. Addison-Wesley, 1965. (Addison-Wesley series in physics) \$5.00; \$2.95 pb 539.721 **QC721.S982 65**-10929 SWIFT, Ernest H. and William P. Schaefer. Qualitative elemental analysis. San Francisco, W. H. Freeman, 1962. (A series of chemistry books) \$7.00 QD81.S78 **544** 61-17384 SYKES, A. Geoffrey. Kinetics of inorganic reactions. New York, Pergamon Press, 1966. \$7.00 QD501.S938 541.39 **65-27386** SYKES, Peter. A guidebook to mechanism in organic chemistry. 2nd ed. New York, Wiley, 1965. \$4.75 pb **QD258.S9 547** 65-8350 SYNTHETIC METHODS OF ORGANIC CHEM-ISTRY; a thesauras. Edited by Wilhelm Theilheimer. New York, S. Karger, A. G., v. 1-, 1946v. 1-12, 1942-1958, approx. \$20.00 per vol.; v. 13, 1959, \$24.75; v. 14, 1960, \$26.55; v. 15, 1961, \$42.08, v. 16, 1962, \$43.20; v. 17, 1963, \$38.50; v. 18, 1964, \$39.80; v. 19, 1965, \$40.80; v. 20, 1966, \$59.04; v. 21, 1967, \$46.80; v. 22, 1968, \$54.50 A46-5381 rev. QD262.S94 547.2 SYNTHETIC Organic Chemical Manufacturers Association. SOCMA handbook: commercial organic chemical names. SEE SOCMA HANDBOOK: commercial organic chemical names. TABLES OF INTERATOMIC DISTANCES AND CONFIGURATION IN MOLECULES AND CHEMICAL Society, London. IONS. Tables of interatomic distances and configuration in molecules and ions. TANFORD, Charles. Physical chemistry of macromolecules. New York, Wiley, 1961. \$17.50 61-11511 QD471.T24 541.345 TECHNIQUE OF INORGANIC CHEMISTRY. Edited by Hans B. Jonassen and Arnold Weissberger. New York, Inter: cience-Wiley, v. 1-, 1963- v. 1, 1963, \$9.95; v. 2, Nuclear chemistry, 1963, \$8.50; v. 3, 1963, \$11.95; v. 4, 1965, \$15.00; v. 5, Image furnace techniques, 1965, \$12.00; v. 6, 1966, \$10.75; v. 7, 1968, \$16.00 **541.38** 63-14757 QD151.J76 TECHNIQUE OF ORGANIC CHEMISTRY. Edited by Arnold Weissberger. New York, Interscience-Wiley, v. 1- , 1951- . v. 1, Physical methods of organic chemistry, 3rd ed., pt. 1, 1959, \$32.50; pt. 2, 1960, \$30.00; pt. 3, 1960, \$26.50; pt. 4, 1960, \$30.00. L. C. card no. 59-12438. v. 2, Catalytic, photochemical, and electrolytic reactions, 2nd ed., 1956, \$15.95. L. C. card no. 49-48584. v. 3, pt. 1, Separation and purification, 2nd ed., 1956, \$22.00; pt. 2, Laboratory engineering, 2nd ed. 1956, \$12.50. L. C. card no. 49-48584. v. 4, Distillation, 2nd ed. 1965, \$24.95. L. C. card no. 45-8533. v. 5, Adsorption and chromotography, 1951, \$10.50. L. C. card no. 45-8533. v. 6, Micro and semimicro methods, 1954, \$16.50. L. C. card no. 45-8533. v. 7, Organic solvents, 1955, \$16.00. L. C. card no. 45-8533. v. 8, Investigation of rates and mechanisms of reactions, 2nd ed., pt. 1, 1961, \$23.50; pt. 2, 1963, \$35.00. L. C. card no. 45-8533. v. 9, Chemical applications of spectroscopy, 1956, \$19.50. v. 9, pt. 1, 2nd ed., 1968, \$16.95. L. C. card no. 45-8533. v. 10, Fundamentals of chromatography, 1957, \$15.95. L. C. card no. 45-8533. v. 11, Elucidation of structures by physical and chemical methods pt. 1, 1963, \$20.50; pt. 2, 1963, \$17.50. L. C. card no. 62-18929. v. 12, Thin-layer chromatography, 1967, \$21.95. L. C. card no. 45-8523. v. 13A, Gas chromatography, 1968, \$16.50. L. C. card no. 68-16056 **49-48584 rev. 3** QD251.W3683 547.082 THEILHEIMER, Wilhelm. Synthetic methods of organic chemistry; a thesauras. SEE SYNTHETIC METHODS OF ORGANIC CHEMISTRY. THORNTON, Edward R. Solvolysis mechanisms. New York, Ronald Press, 1964. (Modern concepts in chemistry) \$7.00 64-21462 QD281.S6T47 547.139 TREATISE ON ANALYTICAL CHEMISTRY. Edited by Izaak M. Kolthoff and Philip J. Elving. New York, Interscience-Wiley, v. 1-, 1959-. Part 1. Theory and practice of analytical chemistry, v. 1, 1959, \$24.00. v. 2, 1961, \$17.00. v. 3, 1961, \$15.95. v. 4, 1963, \$25.00. v. 5, 1964, \$17.00. v. 6, 1965, \$25.00. v. 7, 1967, \$16.75. v. 8, 1969, \$19.00. v. 9, 10, and 11 in press. Part 2, Analytical chemistry of the elements, v. 1, 1961, \$15.95. v. 2, 1962, \$18.00. v. 3, 1961, \$12.95. v. 4, 1966, \$17.00. v. 5, 1961, \$14.95. v. 6, 1964, \$23.00. v. 7, 1962, \$19.50. v. 8, 1963, \$20.00. v. 9, 1962, \$18.00. v. 10, in press. Part 2, Analytical chemistry of organic and inorganic compounds, v. 11, 1965, \$20.00. v. 12, 1965, \$15.00. v. 13, 1966, \$20.00. v. 14, in press. Part 3, Analytical chemistry and industry, v. 1, 1967, \$17.50. v. 2, and v. 3, in press. 59-12439 QD75.K6 543.082 U.S. — National Bureau of Standards. Selected values of chemical thermodynamic properties, by Frederick D. Rossini. Washington, U.S. Government Printing Office, 1952. (U.S. National Bureau of Standards. Circular no. 500.) \$7.25 52-60677 QD65.R65 541.36083 U.S. — National Bureau of Standards. Selected values of properties of hydrocarbons. Prepared as part of the work of the American Petroleum Institute Research Project 44. Washington, U.S. Government Printing Office, 1947. \$3.75 VANDERWERF, Calvin A. Acids, bases and chemistry of the covalent bond. New York, Reinhold, 1961. (Selected topics in modern chemistry) \$2.25 pb 61-18046 QD477.V3 541.39 VARIAN Associates, Palo Alto, Calif. Instrument Division. NMR Spectra catalog. Compiled by Norman S. Bhacca [et al] Palo Alto, Calif., Instrument Division of Varian Associates, 1962-63. v. 1, \$10.00; \$5.00 spiral; v. 2, \$10.00; \$5.00 spiral; v. 1-2, combined, \$20.00 NUC66-10467 539.74 VOGEL, Arthur I. Elementary practical organic chemistry. Part I, Small scale preparation, 2nd ed., 1966. Part II, Qualitative organic analysis, 2nd ed., 1966. Part III, Quantitative organic analysis, 1958. New York, Wiley, 1958-1966. Part I, \$5.75; Part II, \$5.75; Part III, \$4.50 66-8433 QD261.V62 547.0028 VOGEL, Arthur I. A textbook of practical organic chemistry, including qualitative organic analysis. 3rd ed. New York Wiley, 1956. \$12.50 56-3045 QD251.V6 1956 547 VOLD, Marjorie and Robert D. Vold. Colloid chemistry: the science of large molecules, small particles and surfaces. New York, Reinhold, 1964. (Selected topics in modern chemistry) \$2.25 pb 64-8049 QD549.V6 541.345 WADDINGTON, Thomas C. (ed.) Non-aqueous solvent systems. New York, Academic Press, 1965. \$14.50 65-14294 QD65.5.W3 541.3482 WAGNER, Romeo B. and Harry D. Zook. Synthetic organic chemistry. New York, Wiley, 1953. \$16.95 52-12249 QD2 QD262.W24 547 WALL, Frederick T. Chemical thermodynamics; a course of study. 2nd ed. San Francisco, W. H. Freeman, 1965. (A series of books in chemistry) \$9.50 65-13567 QD501.W245 1965 541.369 WALLING, Cheves T. Free radicals in solution. New York, Wiley, 1957. \$16.00 57-10818 QD471.W3 541.393 WASER, Jürg. Basic chemical thermodynamics. New York, W. A. Benjamin, 1966. \$9.50; \$3.95 pb 66-12703 QD501.W44 541.369 WATSON, James D. The double helix; a personal account of the discovery of the structure of DNA. New York, Atheneum, 1968. \$5.95 68-16217 QD341.A2W315 547.596 **547.2** 34 - WATSON,
James D. Molecular biology of the gene. New York, W. A. Benjamin, 1965. (Biology teaching monograph series) \$12.50; \$6.95 pb 65-19424 OH431.W368 574.87 - WATT, George W. and William F. Kieffer. Collected readings in inorganic chemistry. SEE JOURNAL OF CHEMICAL EDUCATION. Collected readings in inorganic chemistry. - WEEKS, Mary E. Discovery of the elements. Completely rev. and new material added by Henry M. Leicester. Illus. collected by F. B. Dains. 7th ed. Easton, Pa., Chemical Education Pub. Co., 1968. \$12.50 68-15217 QD466.W4 1968 546.11 - WEISSBERGER, Arnold (ed.) Technique of inorganic chemistry. SEE TECHNIQUE OF IN-ORGANIC CHEMISTRY. - WEISSBERGER, Arnold (ed.) Technique of organic chemistry. SEE TECHNIQUE OF ORGANIC CHEMISTRY. - WELLS, Alexander F. Structural inorganic chemistry. 3rd ed. Oxford, Clarendon Press, 1962. \$25.00 62-4595 QD481.W44 1962 541.6 - WELLS, Alexander F. The third dimension in chemistry. Fair Lawn, N.J., Oxford University Press, 1956. \$4.50 56-13674 QD911.W4 548 - WENDLANDT, Wesley W. and Harry G. Hecht. Reflectance spectroscopy. New York, Interscience-Wiley, 1966. (Chemical analysis, v. 21) \$12.00 65-26225 QD95.W42 543.085 - WERTHEIM, Gunther K. Mössbauer effect: principles and applications. New York, Academic Press, 1964. (Academic paperbacks. Physics) \$5.50; \$2.45 pb 64-24667 QC490.W4 535.35 - WHITE, Emil H. Chemical background for the biological sciences. Eng. wood Cliffs, N.J., Prentice-Hall, 1964. (Foundations of modern biology series) \$4.95; \$1.95 pb 64-13097 QD33.W46 540 - WIBERG, Kenneth B. Computer programming for chemists. New York, W. A. Benjamin, 1965. (Frontiers in chemistry) \$14.50 65-17502 QD251.W5213 651.8 - WIBERG, Kenneth B. Physical organic chemistry. New York, Wiley, 1964. \$10.75 63-20644 QD476.W52 547.1 - WILLARD, Hobart H., Lynne L. Merritt, Jr., and John A. Dean. Instrumental methods of analysis. 4th ed. Princeton, N.J., Van Nostrand, 1965. \$11.50 65-6775 QD61.W67 1965 543.08 - WILLIAMS, Roger J. and Edwin M. Lansford, Jr. (eds.) The encyclopedia of biochemistry. New York, Reinhold, 1967. \$25.00 67-15466 OP512.W5 574.19203 - WILSON, Edgar B., Jr. An introduction to scientific research. New York, McGraw-Hill, 1952. \$8.50; \$2.95 pb 52-7448 Q180.A1W57 507.2 - YOUDEN, William J. Statistical methods for chemists. New York, Wiley, 1951. (Wiley publications in statistics) \$4.95 51-7265 QA276.Y6 311.23 - YOUNG, Jay A. Practice in thinking; a laboratory course in introductory chemistry. Englewood Cliffs, N.J., Prentice-Hall, 1958. (Prentice-Hall chemistry series) \$4.95 QD45.Y6 540.072 ## IX. DIRECTORY OF PUBLISHERS AND DEALERS* Abelard-Schuman 6 West 57th Street New York, N.Y. 10019 The Aberdeen University Press Ltd. Farmers Hall Aberdeen, Scotland **Academic Press** 111 Fifth Avenue New York, N.Y. 10003 Addison-Wesley Publishing Co., Inc. Reading Massachusetts 01867 Allyn & Bacon, Inc. 470 Atlantic Avenue Boston, Massachusetts 02210 Order from: Rockleigh, New Jersey 07647 American Association for the Advancement of Science **Publications Department** 1515 Massachusetts Avenue, N.W. Washington, D.C. 20005 American Chemical Society Special Issue Sales 1155 Sixteenth Street, N.W. Washington, D.C. 20036 American Elsevier Publishing Co., Inc. 52 Vanderbilt Avenue New York, N.Y. 10017 American Institute of Physics 335 East 45 Street New York, N.Y. 10017 American Library Association 50 East Huron Street Chicago, Illinois 60611 American Society of Biological Chemists, Inc. 428 East Preston St. Baltimore, Maryland 21202 Annual Reviews, Inc. 4139 El Camino Way Palo Alto, California 94306 Atheneum Publishers 122 East 42nd Street New York, N.Y. 10017 Barnes & Noble, Inc. 105 Fifth Avenue New York, N.Y. 10003 Basic Books, Inc., Publishers 404 Park Avenue South New York, N.Y. 10016 W. A. Benjamin, Inc. Two Park Avenue New York, N.Y. 10016 **Blaisdell Publishing Company** (A Div. of Ginn & Co.) 275 Wyman Street Waltham, Massachusetts 02154 Clark Boardman Co., Ltd. 435 Hudson Street New York, N.Y. 10014 Butterworth & Co. (Publishers) Ltd. 88 Kingsway London, W.C. 2 Cambridge University Press 32 East 57th Street New York, N.Y. 10022 Central Book Co. 850 Dekalb Avenue Brooklyn, N.Y. 11221 Chapman & Hall, Ltd. SEE: Barnes & Noble, Inc. Chemical Abstracts Service The Ohio State University Columbus, Ohio 43210 Chemical Education Publishing Co. 20th & Northampton Streets Easton, Pa. 18042 Chemical Publishing Co., Inc. 200 Park Ave. South, Dept. 512 New York, N.Y. 10003 Chemical Rubber Co. 18901 Cranwood Parkway Cleveland, Ohio 44128 The Chemical Society **Burlington House** Piccadilly, London W1V oBN The Clarendon Press SEE: Oxford University Press Clearinghouse for Federal Scientific and **Technical Information** Springfield, Va. 22151 Collier Books SEE: The Macmillan Company Commission on Undergraduate Education in the Biological Sciences (CUEBS) 3900 Wisconsin Avenue, N.W. Washington, D.C. 20016 Consultants Bureau SEE: Plenum Publishing Corp. Cornell University Press 124 Roberts Place Ithaca, New York 14850 The Council of Chief State School Officers Order from: Ginn and Co. Marcel Dekker, Inc. 95 Madison Avenue New York, N.Y. 10016 Doubleday and Company, Inc. 501 Franklin Avenue Garden City, New York 11530 Dover Publications, Inc. 180 Varick Street New York, N.Y. 10014 E. P. Dutton & Co., Inc. 201 Park Avenue South New York, N.Y. 10003 Free Press SEE: The Macmillan Company W. H. Freeman and Company 660 Market Street San Francisco, California 94104 Ginn and Co. Statler Bldg. Park Square Boston, Massachusetts 02154 Hafner Publishing Company SEE: Stechert-Hafner, Inc. Harcourt, Brace & World, Inc. 757 Third Avenue New York, N.Y. 10017 Harper & Row Publishers 49 East 33rd Street New York, N.Y. 10016 Harvard University Press 79 Garden Street Cambridge, Massachusetts 02138 D. C. Heath & Co. (Div. of Raytheon Education Co.) 285 Columbus Ave. Boston, Massachusetts 02116 Order from: 2700 North Richardt Ave. Indianapolis, Indiana 46219 Holden-Day, Inc. 500 Sansome Street San Francisco, California 94111 Holt, Rinehart & Winston, Inc. 383 Madison Ave. New York, N.Y. 10017 Houghton Mifflin Co. 110 Tremont Street Boston, Massachusetts 02107 Imperial Chemical Industries Ltd. Millbank London, S.W. 1 **England** Intercontinental Medical Book Corporation 381 Park Avenue South New York, N.Y. 10016 Interscience Publishers SEE: John Wiley & Sons, Inc. Walter J. Johnson, Inc. 111 Fifth Avenue New York, N.Y. 10003 S. Karger AG Albert J. Phiebig: Amer. Representative P.O. Box 352 White Plains, New York 10602 E. & S. Livingstone, Ltd. 15-16-17 Treviot Place Edinburgh 1, Scotland SEE: William & Wilkins Co. McGraw-Hill Book Company, Inc. 330 West 42nd Street New York, N.Y. 10036 Mack Publishing Company 20th and Northampton Streets Easton, Pa. 18043 Macmillan (Journals) Ltd. Brunel Road, Basingstoke Hampshire, England The Macmillan Company (Subsidiary of Crowell-Collier & Macmillan, Inc.) 866 Third Avenue New York, N.Y. 10022 Merck & Co., Inc. Rahway New Jersey 07065 National Research Council **National Academy of Sciences** 2101 Constitution Ave. Washington, D.C. 20418 National Research Council of Canada Ottawa 7 Canada National Translations Center John Crerar Library 35 West 33rd Street Chicago, Illinois 60616 New American Library (Subsidiary of the Times Mirror Co.) 1301 Avenue of the Americas New York, N.Y. 10019 Nutrition Foundation, Inc. 99 Park Avenue New York, N.Y. 10016 Oxford University Press 16-00 Pollitt Drive Fair Lawn, New Jersey 07410 Penguin Books, Inc. 7110 Ambassador Road Baltimore, Maryland 21207 Pergamon Press, Inc. Maxwell House, Fairview Park Elmsford, N.Y. 10523 Plenum Publishing Corporation 227 West 17th Street New York, N.Y. 10011 Prentice-Hall, Inc. **Englewood Cliffs** New Jersey 07632 Reinhold Book Corporation SEE: Van Nostrand Reinhold Co. The Ronald Press Company 79 Madison Avenue New York, N.Y. 10016 The Royal Austrialian Chemical Institute SEE: Plenum Publishing Corp. St. Martin's Press 175 Fifth Avenue New York, N.Y. 10010 W. B. Saunders Company West Washington Square Philadelphia, Pa. 19105 Scientific American, Inc. 415 Madison Avenue New York, N.Y. 10017 Springer-Verlag New York, Inc. 175 Fifth Avenue New York, N.Y. 10010 Stechert-Hafner, Inc. 31 East 10th Street New York, N.Y. 10003 Georg Thieme Verlag Stuttgart N. Herdweg 63 Germany Charles C. Thomas, Publisher 301-327 East Lawrence Avenue Springfield, Illinois 62703 The University of Chicago Press 5750 Ellis Avenue Chicago, Illinois 60637 U.S. Government Printing Office Washington, D.C. 20402 University of Michigan Press 615 East University Ann Arbor, Michigan 48106 Van Nostrand Reinhold Company 450 West 33rd Street New York, N.Y. 10001 Order from: 300 Pike Street Cincinnati, Ohio 45202 Varian Associates 611 Hansen Way Palo Alto, California 94306 Verlag-Chemie — GmbH 694 Weinheim/Bergstr. Postfach 129/149 Germany Verlag Helvetica Chimica Acta 4000 Basel 7 Switzerland John Wiley & Sons, Inc. 605 Third Avenue New York, N.Y. 10016 William & Wilkins Co. 428 E. Preston Street Baltimore, Maryland 21202 Yale University Press 92A Yale Station New Haven, Connecticut 06520 This Directory contains the addresses of publishers' and dealers' sales departments. For publishers having regional offices, only the address of the first is given.